UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY RECONNAISSANCE OF THE WATER RESOURCES OF THE HOH INDIAN RESERVATION AND THE HOH RIVER BASIN, WASHINGTON By W. E. Lum II With a Section on Fluvial Sediment Transport in the Hoh River by L. M. Nelson U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 85-4018 Prepared in cooperation with the HOH INDIAN TRIBE # UNITED STATES DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey 1201 Pacific Avenue - Suite 600 Tacoma, Washington 98402-4384 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Box 25425, Federal Center, Bldg. 41 Denver, Colorado 80225 Telephone (303) 236-7476 # CONTENTS | Abstrac | ct | |------------|---| | | action | | Pur | rpose and scope of the study | | Des | scription of the study area | | C1.4 | imate of the Hoh River basin | | | hydrologic cycle | | Pro | evious investigations | | Geologi | y and ground-water resources | | Georogy | ology of the Hoh River basin | | Cec | ound-water occurrence | | | | | нус | drologic testing on the Hoh Indian Reservation Test trenches | | | Test wells | | . . | | | | tential for development of ground-water supplies | | | nfiltration tests | | | e-water resources of the Hoh River basin | | Hol | n River and its tributaries | | | Streamflow characteristics | | | Quality of water | | Flu | ivial sediment in the Hoh River, by L. M. Nelson | | Cha | alaat Creek | | | Streamflow characteristics | | | Quality of water | | Summary | and conclusions | | Selecte | ed references | | | | | | | | | ILLUSTRATIONS | | | | | | | | | | | FIGURE | | | | Reservation, Wash | | | 2. Map of the Hoh Indian Reservation, Wash., showing data- | | | collection sites | | | 3. Graphs showing average monthly precipitation and | | | temperature at Quillayute, Wash | | | 4. Diagrammatic sketch of the hydrologic cycle | | | 5. Map showing the generalized surficial geology of the | | | Hoh Indian Reservation, Wash | | | | | | | | | Reservation, Wash | | | 7. Graph showing average mean monthly flow of the Hoh | | | River (site 16) for 1962-73 | | | 8. Graph showing relation of instantaneous suspended- | | | sediment concentration to concurrent water discharge | | | (site 16) | | | 9. Graph showing daily precipitation at Quillayute, Wash., | | | and mean daily streamflow of Chalaat Creek (site 26) | # **TABLES** | | | Page | |----------|---|------| | TABLE 1. | Lithologic logs of test trenches and wells on the Hoh Indian Reservation, Washington | 24 | | 2. | Mean daily discharge of the Hoh River (site 16) for water years 1977-80 | 25 | | 3. | Water-quality sampling sites in the Hoh River basin, Washington | 29 | | 4. | Water-quality data for the Hoh River at selected sites and for selected tributaries to the Hoh River, 1977-80 | 30 | | 5. | Daily suspended-sediment data for Hoh River (site 16), March 1, 1978-February 29, 1980 | 42 | | 6. | Mean daily discharge for Chalaat Creek (site 26) for water years 1977-79 | 50 | | 7. | Miscellaneous streamflow measurements of Chalaat Creek (site 25) 1977-79 | 52 | | 8. | Water-quality data for two sites on Chalaat Creek for 1978-79 | 53 | # CONVERSION FACTORS, INCH-POUND TO METRIC | Multiply inch-pound units | Ву | To obtain SI units | |--------------------------------|---------------|--------------------------------| | inch (in.) | 25.4 | millimeter (mm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | acre | 4,047 | square meter (m ²) | | 2 | 0.4047 | hectare | | square mile (mi ²) | 2.590 | square kilometer (km²) | | gallon (gal) | 3.785 | liter (L) | | | 0.003785 | cubic meter (m) | | million gallons (Mgal) | 3,785 | cubic meter (m) | | cubic foot per second (ft /s) | 0.02832 | cubic meter per second (m /s) | | gallon per minute (gal/min) | 0.06308 | liters per second (L/s) | | ton, short | 0.9072 | megagram (Mg) | | micromhos per centimeter at | | microsiemen per centimeter at | | 25 Celsius (umhos/cm at 25 C)- | 1.000 | 25 Celsius (uS/cm at 25 C) | | degree Fahrenheit (°F) (°C | = 5/9 (F -32) | degree Celsius (C) | National Geodetic Vertical Datum of 1929 (NGVD of 1929): A geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called "mean sea level." NGVD of 1929 is referred to as sea level in this report. # RECONNAISSANCE OF THE WATER RESOURCES OF THE HOH INDIAN RESERVATION AND THE HOH RIVER BASIN, WASHINGTON With a Section on Fluvial Sediment Transport in the Hoh River—by L. M. Nelson By W. E. Lum II ### ABSTRACT The Hoh Indian Reservation lies on the Pacific Ocean coast at the mouth of the Hoh River, a generally westward-flowing river draining the west slope of the Olympic Mountains in western Washington. Ground- and surface-water resources of the reservation and the Hoh River basin were studied during 1977-80, under a cooperative agreement between the U.S. Geological Survey and the Hoh Indian Tribe. Moderate quantities of ground water can be obtained from near-surface, river-deposited sands and gravels on the northeastern part of the reservation. Wells drilled to a depth of about 20 to 30 feet near a pond in an oxbow lake on the Hoh River flood plain would probably yield 25 to 50 gallons per minute. Several wells could be pumped at this rate, probably indefinitely. The source of well water would be ground-water recharge from the pond, induced by pumping. Geologic units in other areas of the reservation appear to have a low hydraulic conductivity and would yield little, if any, water to wells. Soils on the reservation were tested to determine infiltration rates at seven sites where housing construction is planned. On the basis of test results, the soils are considered adequate for waste disposal in septic tanks and associated drain fields. The chemical and bacteriological quality of the Hoh River and its major tributaries downstream from the Olympic National Park boundary is good. With minor exceptions, no unusual or harmful levels of chemical constituents or physical characteristics of the water were detected. Small increases in concentrations of sodium, chloride, silica, nitrite-plus-nitrate, and turbidity were measured in water samples collected from the Hoh River. The increase in a downstream direction is probably the result of natural weathering of rocks and soils in the basin. Fluvial-sediment transport of the Hoh River was 82,000 tons from March 1978 to February 1979 and 1,510,000 tons from March 1979 to February 1980. Mean annual transport was estimated to be 630,000 tons. About 60 percent of the sediment transported by the Hoh River originates from within the boundaries of the Olympic National Park, which includes about 70 percent of the Hoh River drainage basin. Chemical and bacteriological quality of Chalaat Creek, which flows across the reservation, is good, although fecal-coliform bacteria concentrations as high as 33 colonies per 100 milliliters were found during this study. ### INTRODUCTION # Purpose and Scope of the Study Under a cooperative agreement with the Hoh Indian Tribe, the U.S. Geological Survey made a reconnaissance of the ground- and surface-water resources of the Hoh Indian Reservation and the surface-water resources of the Hoh River basin. Specifically, data were needed for planning and management purposes concerning the following. - 1. A qualitative evaluation of ground-water occurrence on the reservation. - 2. The suitability of soils for waste-water disposal in septic tanks and drain fields in selected areas on the reservation. - 3. Chemical and bacteriological quality during summertime low-flow conditions of the Hoh River and its downstream tributaries. - 4. Fluvial-sediment transport of the Hoh River at various streamflow rates. - 5. Quality and quantity of water available from Chalaat Creek, a small stream draining part of the reservation. For the ground-water phase of the investigation, a reconnaissance of the surficial geology was made. Two large trenches were dug to investigate the occurrence of ground water near the Hoh River, and test wells were drilled to investigate the occurrence of ground water at two other sites. To determine the suitability of soils for waste-water disposal, rates of percolation were determined at selected sites. The quality of water in the Hoh River and some of its downstream tributaries was assessed from a comprehensive set of water samples collected during September 1978. Samples from 12 tributaries and from the Hoh River at 13 sites (all sites downstream of river mile 30.0) were collected and analyzed for selected chemical constituents and physical properties. The fluvial-sediment transport of the Hoh River was studied at three sites (river mile 0.6, 15.4, and 25.8) by obtaining and analyzing more than 300 samples of river water from 1978 to 1980. The quantity and quality of water in Chalaat Creek were investigated at two sites on the reservation to assess the potential use of water from the creek for fisheries programs. A continuous recorder was installed and operated to gage the flow of the stream at one site and miscellaneous measurements of streamflow were made at another site during 1977 to 1979. Water-quality samples were collected periodically during 1978 to 1979 at these two sites. # Description of the Study Area The Hoh Indian Reservation is in western Washington, on the west coast of the Olympic Peninsula, at the mouth of the Hoh River (fig. 1). The reservation, 60 miles north of Aberdeen, Wash., and 100 miles west of Seattle, Wash., covers approximately 450 acres and is about 1 mile north to south and 0.75 mile east to west (fig. 2). One-half the reservation ranges
from sea level to an altitude of 40 feet; this is the area inhabited by residents of the reservation, about 60 people in 1978. The remainder of the reservation, logged in 1960, ranges in altitude from 40 to 160 feet above sea level. Chalaat Creek (drainage basin approximately 1 square mile) flows north and west across the reservation. Artificial impoundments in Chalaat Creek are currently used for fisheries programs including fish rearing. The Hoh River basin (area 299 square miles) lies on the western slopes of the Olympic Mountains. This glacier-fed river has its headwaters on Mount Olympus, altitude 7,956 feet above sea level. Most of the basin is forested uplands. Extensive commercial logging has continued for more than 80 years in the basin. # Climate of the Hoh River Basin The wet, mild climate of the Hoh River basin is dominated by the influence of offshore marine air. Average annual precipitation ranges from about 90 inches near the Pacific coast, including the Hoh Indian Reservation, to 240 inches per year on the upper slopes of the Olympic Mountains (U.S. Weather Bureau, 1965). A weather observation station at Quillayute, Wash., 15 miles north of the reservation, has provided a long-term record of precipitation and average temperature (U.S. National Oceanic and Atmospheric Administration, 1981) to determine a representative monthly distribution of these climatic factors for the reservation and the Hoh River basin. The average annual precipitation at Quillayute for the period 1966 to 1980 is 104.99 inches, and the average annual temperature is 48.7°F. Average monthly precipitation (fig. 3) ranges from 2.36 inches in July to 15.60 inches in December. About 75 percent of the average annual precipitation occurs in the 6-month period from October to March. Average monthly temperature (fig. 3) ranges from 38.7°F in January to 59.0°F in July. There are no weather observation stations in the Olympic Mountains; however, it is known that most precipitation occurring during November through April (when average monthly temperatures remain below 32°F at higher altitudes) accumulates as snow. Total snowfall is as much as 30 feet. Most snowmelt occurs from May to August, but glaciers and perennial snowfields also exist at the headwaters of the Hoh River and other nearby areas in the Olympic Mountains. FIGURE 1.--The Hoh River basin and the Hoh Indian Reservation, Washington. FIGURE 2.--The Hoh Indian Reservation, showing data-collection sites. FIGURE 3.--Average monthly precipitation and temperature at Quillayute, Wash. # The Hydrologic Cycle The hydrologic cycle is the pattern of water movement as it circulates through the natural system. Figure 4 diagrammatically illustrates the hydrologic cycle as it generally applies to the study area. Precipitation as rain and snow is the source of all freshwater. Part of the precipitation runs off rapidly to streams, part is evaporated directly back to the atmosphere from the ground and from lakes, streams, and plant surfaces, and part is soaked into the soil where some is drawn up by plants and returns to the atmosphere by transpiration from the leaves. Some precipitation, temporarily stored during winter in glaciers and snowfields, is released to streams during warmer months. The remainder percolates downward to a zone of saturation to become ground water. In time, ground water returns to the surface-water system by seepage to springs, lakes, streams, and the sea. FIGURE 4. -- The hydrologic cycle. # Previous Investigations The geology of the Olympic Peninsula has been the subject of numerous investigations. Reconnaissance mapping began as early as the 1890's. Systematic mapping of the peninsula began in the 1930's and is continuing. A comprehensive geologic map published in 1978 (Tabor and others, 1978) includes references to most historic studies. No studies have dealt specifically with geology or water resources of the Hoh Indian Reservation or the water resources of the Hoh River basin. ### GEOLOGY AND GROUND-WATER RESOURCES # Geology of the Hoh River Basin The Hoh River basin is underlain by bedrock composed of consolidated sedimentary and metamorphic rocks, including sandstone, siltstone, conglomerate, slate, and tectonic breccia (metamorphic rocks consisting of broken pieces of older sedimentary rocks). Quaternary surficial deposits consisting of glacial and non-glacial sedimentary rocks cover the Tertiary bedrock in about 35 percent, or 104 square miles, of the basin. They are commonly 20 to 100 feet in thickness, but locally may be as much as several hundred feet thick. The surficial deposits consist of a variety of mixtures of gravel, sand, clay, and silt. Beach deposits on the ocean coast, landslide materials, and river-deposited alluvium, which include broken and weathered pieces of older rock, are the most recent deposits in the basin. All geologic units discussed above also occur on the reservation. The bedrock, which is siltstone and sandstone on the reservation, is overlain by various unconsolidated deposits whose composition and distribution are described and shown in figure 5. A typical geologic section across the reservation is shown in figure 6. ### Ground-Water Occurrence Ground water can be found in virtually all the glacial and nonglacial, unconsolidated deposits that occur in the Hoh River basin. The quantity of ground water available for withdrawal varies greatly from one location to another because of the different hydraulic characteristics of the unconsolidated materials present. The consolidated sedimentary and metamorphic rocks that underlie the unconsolidated deposits are exposed in places and may contain some ground water, but the quantity of water that could be withdrawn is probably small because of the low permeability of these deposits. The occurrence of ground water in the consolidated deposits was not investigated for this study. FIGURE 5.--The generalized surficial geology of the Hoh Indian Reservation, Wash. **EXPLANATION** - Qg Beach deposits, sand and gravel - Qs Land slide and talus slopes, disturbed materials - Qr River sand and gravel deposits - Qt Till, poorly sorted clay, silt, sand, and gravel - Qro Older river sand and gravel deposits - T Siltstone and sandstone (bedrock) FIGURE 6.--Generalized geologic section of the Hoh Indian Reservation, Wash. # Hydrologic Testing on the Hoh Indian Reservation Two trenches were dug and two test wells were drilled in 1978 to investigate the occurrence of ground water in the unconsolidated deposits underlying the reservation. During digging and drilling operations and after completion of the structures, pertinent tests were performed to determine potential short-term yield of ground water at selected sites (fig. 2). ### **Test Trenches** Two trenches were dug near a pond occupying an oxbow of the Hoh River (fig. 2) to determine the availability of ground water to supply a proposed fish hatchery. Lithologic logs of the trenches are shown in table 1, end of report. Trench 1 was 15 by 15 feet and 23 feet deep. Ground water was found in a sand-and-gravel layer 8 to 13 feet below land surface. Ground-water inflow to the trench during the digging operations was about 30 to 50 gal/min from the sand-and-gravel unit. Materials below the sand and gravel consisted of clay and silt, which are generally porous materials but yield only small quantities of water. Trench 2, which was 20 by 20 feet and 30 feet deep, revealed a similar sequence of units. Inflow to the trench from the sand-and-gravel unit (8 to 17 feet below land surface at this location) was about 100 gal/min. Equipment used to dig the trenches was not capable of digging deep enough to penetrate the clay-and-silt layer in either trench. # Test Wells The occurrence of ground water in deeper unconsolidated deposits on the reservation was investigated by drilling two test wells, one on the southern upland area of the reservation, where additional housing may be located, and one near the proposed hatchery location just west of the oxbow pond and test trenches previously discussed (fig. 2). Lithologic logs of the wells are presented in table 1 (end of report). Well 1, at the upland site, was drilled to a depth of 394 feet below land surface. A shallow water table was found at a depth of about 20 feet; however, the hydraulic conductivity of the materials was low, and water could not be withdrawn from this well in significant quantities. Well 2, near the proposed hatchery, was drilled to a depth of 94 feet. To a depth of 30 feet, materials penetrated in this well were similar to those found in the nearby trenches. The gravel-and-sand layer found between 18 and 21 feet below land surface, is probably the same unit found in trench 1 between 8 and 13 feet and in trench 2 between 8 and 17 feet below land surface. Bailer testing of well 2 indicated a short-term yield of about 15 to 25 gal/min from the sand-and-gravel unit. The clay-and-silt unit (below 13 feet in trench 1 and below 17 feet in trench 2) was determined to extend to 36 feet below land surface in well 2. Below this unit, a fine sand, silt, and clay unit was penetrated. These materials were saturated with ground water, but had a low hydraulic conductivity and yielded only small quantities of water (less than 5 gal/min) when preliminary bailer testing was done. A pumping test of this well was attempted after installing a well screen between 48 and 87 feet below land surface, but all the water in the well casing could be pumped out at a pumping rate of less than 30 gal/min. No further testing of this well was attempted. # Potential for Development of Ground-Water Supplies Nearly all the unconsolidated deposits that underlie the reservation are saturated with ground water. To develop ground-water supplies from these materials, however, a well must be open to deposits that have a saturated thickness of materials sufficiently permeable to make it feasible to pump the water. The results of
drilling test wells 1 and 2 suggest that the till unit and the unit of older river deposits (units Qt and Qro, respectively, on fig. 5) probably do not include such materials. However, the older river deposits may contain coarser materials locally that were not present at any of the test well or test trench locations. These coarser materials, if they are found, may have sufficient permeability to yield water to wells penetrating them. Although the locations of these materials could not be determined from available data, additional test drilling may be successful in locating water supplies from the older river deposits. The river-deposited sand and gravel (unit Qro, fig. 5) is penetrated by well 2 and trenches 1 and 2 (fig. 2). Individual wells (each 20 to 30 feet deep) tapping this unit could probably be pumped at a rate of 25 to 50 gal/min. By placing several wells in a line parallel to the oxbow pond (near well 2 and the two trenches), a moderately large supply of ground water could be obtained. Pumping at the specified rate (or greater rate if testing shows the wells capable) could probably be continued indefinitely. After some ground water was initially removed from storage within the aquifer, the wells would cause water from the pond in the cutoff meander to infiltrate to the sand-and-gravel layer. This water, now ground water, would move quickly to the pumping wells, where it would be removed for use. The pond, which drains into the Hoh River about 500 feet north of trench 2, is fed by spring discharge that occurs primarily from an area 2,000 to 4,000 feet east of the eastern reservation boundary. Flow out of the pond varies greatly, but the observed minimum was estimated to be 1,300 to 2,200 gal/min (3 to 5 ft³/s). The quality of surface and ground water and the suitability for any specific use was not investigated for this study. ### SOIL INFILTRATION TESTS Successful disposal of sewage waste by means of septic tanks and drain fields requires that the soil present be capable of accepting the amount of anticipated waste water. This capacity to accept the waste is usually determined by a soil infiltration test. To determine the suitability of soils for sewage waste disposal at selected locations on the reservation, holes were augered into the soil profile (depth of holes 3 to 5 ft) at seven locations (fig. 2) in areas where the construction of homes has been proposed. A standard soil infiltration test (U.S. Public Health Service, 1967; Washington State Department of Social and Health Services, 1974) was performed at each site, and on this basis the soils were rated as to suitability for disposal of sewage waste. The results are listed below. Soil infiltration rate is the rate of water-level fall in a test hole filled with water, and is expressed in terms of the number of minutes it took for the water level to fall 1 inch. The ratings given are based on standards established by the U.S. Public Health Service (1967). | Site (see fig. 2) | Infiltration rate
(minutes per inch of
water-level fall) | Rating of
soil for
waste
disposal | |-------------------|--|--| | 1 | 2 | Good | | 2 | 3 | Good | | 3 | 19 | Poor | | 4 | 6 | Fair | | 5 | 8 | Fair | | 6 | 10 | Poor | | 7 | 8 | Fair | Although two sites were rated as "poor," this rating is considered acceptable for waste disposal by the references cited above. The design and size of the drain fields should be based on the quantity of waste to be disposed of and the soil type and capacity to accept waste water. On the basis of similarity of observed soil types throughout the reservation, all areas of the reservation are considered to be adequate for on-site sewage waste disposal. Further testing should be conducted to determine the suitability of soils and the size of the drain field needed at each particular site. ### SURFACE-WATER RESOURCES OF THE HOH RIVER BASIN # Hoh River and its Tributaries The Hoh River flows generally westward from the Olympic Mountains across glaciated lowland coastal terraces and into the Pacific Ocean. Significant tributaries draining primarily mountainous areas include Glacier Creek, Mount Tom Creek, and the South Fork Hoh River. Tributaries draining lowland areas include Owl, Maple, Winfield, Alder, Nolan, and Braden Creeks. Many of these streams are used by a variety of fish species for migration, spawning, and residence. ### Streamflow Characteristics Throughout the Hoh River basin, streamflow is not artificially stored or diverted, and is the result of rainfall, snowmelt, and ground-water discharge. The flow of the Hoh River (fig. 7 and table 2, end of report) generally (1) increases from October through January due to heavy rainfall over the basin, (2) decreases from February through March when most precipitation at higher altitudes is temporarily stored as snow, (3) increases (or remains nearly constant) from May through June due to snowmelt, and (4) decreases from July through September when precipitation is lowest and flow is sustained mostly by ground water discharging into the river and its tributary streams. FIGURE 7.--Average mean monthly flow of the Hoh River (site 16) for 1962-73. # Quality of Water Water samples have been taken from selected sites in the Hoh River basin at irregular intervals since before 1960. Annual summaries of water-quality data collected by the U.S. Geological Survey are published in the Water Data for Washington series (U.S. Geological Survey, 1964-81). Currently (1983), the Hoh River at U.S. Highway 101 near Forks, Wash. (site 16, fig. 1, USGS station 12041200) is sampled at regular intervals as part of the National Stream Quality Accounting Network (NASQAN). For this report in the Hoh River basin, a comprehensive set of water-quality samples was collected on September 19 and 20, 1978, at 13 sites on the Hoh River and from 12 tributaries. (All sites are listed in table 3, at the end of the report, and shown on figure 1 and (or) figure 2.) All sites were downstream of river mile 30.0 (downstream of the Olympic National Park boundary). The samples were analyzed for a variety of common chemical constituents, nutrients, bacteria concentration, and selected physical characteristics. Data are presented in table 4 (end of report), which documents the quality of water in the Hoh River during late summer when low-flow conditions prevail. Samples were collected over a short period to identify any downstream changes in water quality of the Hoh River that may be related to the quality of water from particular tributary streams. In a study by Dethier (1982), stream water-quality data (collected from 1961 to 1980) were compiled for the Hoh, Humptulips, North Fork Quinault, Queets, Elwha, and Dungeness Rivers, all of which drain the Olympic Mountains. Dethier determined mean concentration values of selected dissolved constituents and the pH in these rivers. As shown by selected constituents and pH values in the table below, the water quality of the Hoh River on September 19 and 20, 1978, was similar to the mean values for rivers in the region. Small differences between concentrations for the Hoh River and for the regionwide mean may be due in part to correction of the regionwide mean to reflect mean annual flow of all the rivers; the Hoh River was sampled during a low summer flow period (flow less than mean annual value). # Mean concentration, in milligrams per liter unless otherwise noted | Chemical
constituent
or pH | Dethier, 1982 | Hoh River
at site 16 on
September 20, 1978 | |----------------------------------|---------------|--| | Calcium | 10.4 | 13 | | Magnesium | 1.2 | 1.3 | | Sodium | 2.2 | 2.3 | | Potassium | .3 | .2 | | Bicarbonate | 36.4 | 33 | | Sulfate | 6.8 | 11 | | Chloride | 1.6 | 1.8 | | Silica | 5.9 | 5.5 | | pH, in pH units | 7.4 | 7.2 | | | | | Downstream changes in the water quality of the Hoh River were indicated only by the constituents (and turbidity) shown in the table below. Other constituents and properties for which data are available showed no detectable trend in a downstream direction. | Sampling | River mile | Cor
in n | | | | | |-------------------------|------------------------|--------------------|----------|--------|------------------------------|---------------------| | site
(see
fig. 1) | (upstream
of mouth) | Sodium | Chloride | Silica | Nitrite-
plus-
nitrate | Turbidity
(JTU)* | | 1 | 30 | 1.9 | 1.4 | 4.9 | 0.05 | 1 | | 2 | 28.4 | | | | .06 | 1 | | 9 | 24 | | | | .07 | 2 | | 10 | 20 | 2.0 | 1.5 | 5.3 | .08 | 2 | | 13 | 18 | | | | .10 | 2 | | 17 | 12 | 2.2 | 1.8 | 5.5 | .10 | 2 | | 19 | 8.9 | | | | .10 | 2 | | 20 | 6.7 | 2.1 | 1.9 | 5.5 | .10 | 3 | | 23 | 4.3 | 2.3 | 2.0 | 5.6 | .11 | 3 | | 24 | 2.3 | | | | .11 | 3 | | 27 | 0.6 | 2.6 | 2.2 | 5.6 | .11 | 3 | *JTU is Jackson Turbidity Units, a measure of the clarity of water, primarily influenced by suspended material in the water. Concentration of sodium, chloride, silica, and nitrite plus nitrate dissolved in river water and the turbidity of the river water are probably related to natural weathering of the rocks and soils of the basin. The products of weathering are transported by ground water and overland runoff to the tributary streams and then to the Hoh River. The continuously increasing concentrations in a downstream direction are probably the result of downstream increases in the part of the tributary streamflow that is of ground water, which commonly has higher concentrations of minerals. A comparison of the results of the water-quality analysis of the sampled tributaries to the Hoh River revealed certain isolated, anomalous values. These, in downstream order, include: a high nitrite-plus-nitrate concentration (0.32 mg/L as N) in Canyon Creek (site 3); a low pH (6.1 units) and dissolved-oxygen concentration
(7.9 mg/L) with high nitrite-plus-nitrate concentration (0.48 mg/L as N) in Elk Creek (site 12); a high fecal-coliform concentration in Winfield (38 col/100 mL), Lost (87 col/100 mL), and Nolan (40 col/100 mL) Creeks; and high turbidity (7 JTU) in Braden Creek. Without further study, no explanation of the values can be formulated. # Fluvial Sediment in the Hoh River - By L. M. Nelson Data collected at three sites on the Hoh River from 1978 to 1980 were used to estimate its fluvial-sediment transport. At site 16 (fig. 1), fluvial suspended-sediment samples were obtained daily during high flows and two to three times weekly at other flows. Additional periodic samples were obtained at site 27 (fig. 2) and site 8 (fig. 1). A gaging station on the Hoh River (site 16, fig. 1) provided a continuous stage record from March 1978 to February 1980. During the 2-year period March 1978 to February 1980, 280 samples were collected at site 16. The suspended-sediment concentrations ranged from 1 to 1,950 mg/L. The streamflow and sediment discharge are closely related at high flows (fig. 8) when most of the streamflow originates from heavy rainfall. At medium and low flows this relation changes considerably, depending upon the source of the water: snowmelt, rainfall, or glacial melt. A suspended-sediment transport record (table 5, end of report) was obtained from these samples. The suspended-sediment concentration generally increases rapidly with the rapidly increasing water discharge. However, the suspended-sediment concentrations are highly dependent upon the rate of change and the magnitude of the water discharge and on other variables such as temperature. The Hoh River transports highly varying amounts of sediment from year to year, as shown by the difference in total transport during the period March 1978 to February 1979, when 82,000 tons of sediment were transported, and March 1979 to February 1980, when 1,510,000 tons of sediment were transported. Because of the great difference in sediment transport, the problem of estimating the mean annual sediment transport of the Hoh River was approached by assuming that the sediment-transport characteristics are largely unchanged during the much longer period of streamflow records (1960 to 1980). Using the method described by Nelson (1970), the Hoh River transports an estimated mean of 630,000 tons of sediment annually. Suspended-sediment samples collected at the periodic sites (at mouth, site 27, and near the National Park boundary, site 8) were used to estimate the quantity of sediment originating in the mountains and the quantity originating between the mountains and the river mouth. Analysis of the data indicates that about 60 percent of the sediment transported by the Hoh River at its mouth originates upstream of the sampling site near the park boundary and has its source in the mountainous area of the basin. Drainage area above this site is 208 square miles, or about 70 percent of the total drainage area of the Hoh River. FIGURE 8.--Relation of instantaneous suspended-sediment concentration to concurrent water discharge (site 16). # Chalaat Creek The Chalaat Creek drainage basin covers an area of 0.94 square mile above site 26 (fig. 2) in Jefferson County, Washington. The entire drainage basin is underlain by older, river deposited, sands and gravels (unit Qro in fig. 5). Thick underbrush covers much of the basin as a result of logging operations about 1960, and some parts of the basin have since been reforested. Precipitation over the basin is about 90 inches per year (U.S. Weather Bureau, 1965). Chalaat Creek provides water for salmon-rearing ponds (artificial impoundments between sites 25 and 26 in figure 2), and before 1975 provided water for domestic use on the reservation. ### Streamflow Characteristics Streamflow in Chalaat Creek is influenced by trends in precipitation. Maximum flows generally occur from December through February, and minimum flows from August through September (tables 6 and 7, end of report). The response of streamflow at site 26 to precipitation is shown in figure 9. Rains on September 8 and 9, 1978, caused a substantial increase in streamflow in Chalaat Creek on those days. Other periods of rain (of lesser intensity or duration or both) in the same month caused similar but less drastic changes in streamflow. Mean annual streamflow of Chalaat Creek at the community center (site 26, fig. 2) is about 2.4 ft³/s (based on data for 1977-79). # Quality of Water During the period of 1978-79, water-quality samples were collected seven times at two sites on Chalaat Creek (sites 25 and 26, fig. 2) and analyzed for a variety of chemical constituents and physical properties. Except for moderately high bacteria concentration, results of the analyses (shown in table 8, end of report) indicate no unusual or harmful concentrations of any chemical constituent or unusual physical properties of the water that would restrict its use for most purposes. Because the water in any stream is subject to contamination from a variety of sources, periodic sampling of Chalaat Creek is suggested as long as it is used for fish rearing. The frequency of sampling and the chemicals and physical properties to be analyzed would depend on the use of the water. FIGURE 9.--Daily precipitation at Quillayute, Wash., and mean daily streamflow of Chalaat Creek (site 26). ### SUMMARY AND CONCLUSIONS Poorly permeable consolidated sedimentary and metamorphic rocks underlie the entire Hoh River basin. Quaternary surficial deposits of widely ranging permeability consisting of unconsolidated glacial and nonglacial gravel, sand, silt, and clay in a wide variety of mixtures, overlie the Tertiary bedrock in about 35 percent of the basin. These deposits, commonly 20 to 100 feet thick, locally may be as much as several hundred feet in thickness. On the Hoh Indian Reservation permeable sand-and-gravel deposits near the Hoh River may yield 25 to 50 gal/min of water to a well. Several wells 20 to 30 feet deep, placed near a pond occupying an oxbow of the Hoh River, could probably be pumped at this rate indefinitely. The source of the water would be induced recharge from the river or pond into the ground-water system. Other unconsolidated deposits and the bedrock occurring on the reservation have a poor potential for use as water supplies. Soil infiltration tests were conducted at seven locations where housing may be constructed on the reservation. Rates of infiltration ranged from 2 to 19 minutes per inch of water-level fall. All sites are considered acceptable for disposal of single-family sewage waste through drainfields. Specific sites should be tested further and drainfields designed according to local conditions. Generally, the quality of water in the Hoh River and its major tributaries was determined to be good and similar to other rivers draining the Olympic Mountains. However, a few anomalous water-quality analyses were noted in samples collected on September 19 and 20, 1978: a high nitrite-plus-nitrate concentration in Canyon Creek; a low pH and dissolved-oxygen concentration with high nitrite-plus-nitrate concentration in Elk Creek; a high fecal-coliform concentration in Winfield, Lost, and Nolan Creeks; and high turbidity in Braden Creek. Downstream increases in concentrations of sodium, chloride, silica, nitrite-plus-nitrate and in turbidity were noted in analyses of water from the Hoh River. The increases in dissolved minerals are probably related to natural weathering of the rocks and soils in the basin. Without further investigation, the anomalously high turbidity and fecal coliform concentrations cannot be explained. Fluvial-sediment transport data were collected at three sites on the Hoh River. Mean annual transport of the Hoh River was estimated to be 630,000 tons. About 60 percent of the sediment transported by the river originates from within the Olympic National Park, which covers about 70 percent of the total drainage area of the Hoh River. Chalaat Creek drains about 1 square mile, mostly within the Hoh Indian Reservation. The Hoh Indians use artificial impoundments of Chalaat Creek for fish rearing. The mean annual flow of the creek is about 2.4 ft³/s, and measured mean monthly flows ranged from 0.7 ft³/s in August 1979 to 7.2 ft³/s in March 1979. Streamflow is the result of rainfall, overland runoff, and ground-water discharge to the stream channel. Stream water quality is good, and except for moderately high fecal-coliform bacteria concentrations, no unusual or harmful properties or constituents were noted in the results from seven water-quality analyses taken at each of two sites on the stream from 1978 to 1979. ### SELECTED REFERENCES - Dethier, D. P., 1982, Chemical characteristics for western Washington rivers, 1961-80: U.S. Geological Survey Open-File Report 82-185, 46 p. - Nelson, L. M., 1970, A method of estimating annual suspended-sediment discharge: <u>in</u> Geological Survey Research, 1970: U.S. Geological Survey Professional Paper 700-C, p. C223-236. - Tabor, R. W., and Cady, W. M., 1978, Geologic map of the Olympic Peninsula, Washington: U.S. Geological Survey Miscellaneous Investigation Series, Map I-994, 2 pl. - U.S. Geological Survey, 1964, Water-quality records in Washington: Tacoma, annual report, 227 p. - ----1965-74, Water resources data for Washington, Part 2, Water-quality records 1964-1973: Tacoma, reports published annually. - ----1966-81, Water resources data for Washington, Water years 1966-80, volume 1, western Washington: Water-Data Report WA series, 1966-81. - [U.S.] National Oceanic and Atmospheric Administration, 1981, Climatological data, Washington, annual summary, 1980: v. 84, no. 13, 20 p. - U.S. Public Health Service, 1967, Manual of septic-tank practice: U.S. Public Health Service, Pub. 526, 92 p. - U.S. Weather Bureau, 1965, Mean annual precipitation, 1930-57, State of Washington: Portland, Oregon, U.S. Soil Conservation Service Map M-4430,
1 pl. - Washington Department of Social and Health Services, 1974, Rules and regulations of the State Board of Health for on-site sewage disposal systems: Office of Environmental Health Programs, Health Services Division, Olympia, Washington, 11 p. TABLE 1.--Lithologic logs of test trenches and wells on the Hoh Indian Reservation, Washington | Geologic
unit
(fig.5) | Materials | Thick-
ness
(ft) | Depth
(ft) | |-----------------------------|---|------------------------|---------------| | | Trench #1 | | | | | Silt and clay, gray | 8 | 8 | | <u>Qr</u> | Sand and gravel | 5 | 13 | | Qro? | Clay and silt, gray to blue-gray | 7 | 20 | | | Trench #2 | | | | | Silt and clay, gray | 8 | 8 | | <u>Qv</u> | Gravel and sand, poorly sorted | 9 | 17 | | Qro? | Silt and clay, blue-gray | 11 | 28 | | | Well #1 | | | | | Fill (road bed) | 1 | 1 | | | Silt, silt with sand, brown | 2 | 4 | | <u>Qt</u> | Till, brown to gray | 11 | 15 | | Qro | Clay, gray, with thin sand and gravel layers | 12 | 27 | | | Sand and gravel, with some gray clay | 2 | 30 | | | Clay, brown, with thin sand and gravel layers | 18 | 48 | | | Sand and gravelClay, brown, with some sand, gravel, and | 4 | 52 | | | cobbles | 27 | 80 | | | Sand, fine, with brown clay and some gravel | 10 | 90 | | | Sand, fine, and silt, brown | 27 | 117 | | | Clay, brown, with fine sand and siltSand, very fine, with gray clay and silt, | 33 | 151 | | | some thin layers of sand and small gravel | 79 | 230 | | | Clay and silt, gray | 120 | 350 | | | Clay and silt, gray, with some thin layers of fine sand and small gravel | 44 | 394 | | | <u>Well #2</u> | | | | | Gravel, with sand and clay | 14 | 14 | | | Silt, gray | 3 | 18 | | <u>Qr</u> | Gravel and sand | 3 | 21 | | Qro? | Clay and silt, gray with some thin layers of | | | | | fine sand and small gravel | 15 | 36 | | | Sand, very fine, with gray clay and silt and | _, | | | | some thin layers of fine sand | 54 | 90 | # 12041200 HOH RIVER AT U.S. HIGHWAY 101, NEAR FORKS. WA LOCATION.--Lat 47°48'25", long 124°14'59", in NEWNEW sec.33, T.27 N., R.12 W., Jefferson County, Hydrologic Unit 17100101, on left bank 250 ft (76 m) downstream from U.S. Highway 101, 1.0 mi (1.6 km) downstream from Hell Roaring Creek, 11.5 mi (18.5 km) southeast of Forks, and at mile 15.4 (24.8 km). DRAINAGE AREA. -- 253 m2 (655 km2). PERIOD OF RECORD. --October 1960 to current year. Chemical analyses July 1960 to September 1961, November 1961, to September 1970 (partial-record station), October 1971 to September 1974. Prior to November 1961, published as 12041000, water temperatures: November 1970 to April 1971. GAGE. -- Water-stage recorder. Datum of gage is 163.64 ft (49.877 m) above mean sea level. REMARKS. -- Records good. No regulation or diversion above station. AVERAGE DISCHARGE.--17 years, 2,566 ft³/s (72.67 m³/s), 137.73 in/yr (3,498 mm/yr), 1,859,000 acre-ft/yr (2,290 hm³/yr). EXTREMES FOR PERIOD OF RECORD. -- Maximum discharge, 46,000 ft³/s (1,300 m³/s) Jan. 15, 1961, gage height, 17.74 ft (5.407 m); minimum, 396 ft³/s (11.2 m³/s) Nov. 4, 1974; minimum gage height, 2.40 ft (0.732 m) Sept. 27, DISCHARGE. IN CUBIC FEET PER SECOND. WATER YEAR DCTORER 1976 TD SEPTEMBER 1977 EXTREMES FOR CURRENT YEAR, -- Peak discharges above base of 16,000 ft³/s (453 m³/s) and maximum (*): Discharge (ft³/s) (m³/s) Date Time *11,700 331 *9.69 2.954 Jan. 18 Minimum discharge, 450 ft 3 /s (12.7 m 3 /s) Oct. 23, gage height, 3.02 ft (0.920 m). MEAN MAX MEAN VALUES DAY OCT NOV DEC LAN FEB ADD MAY JUN JUL AUG SEP 791 854 2510 7010 986 728 794 3410 1500 27 1150 1140 29 2550 ---TOTAL 3770 7010 2930 1440 970 MEAN 2650 2920 2980 MAX 7.11 8.92 CFSM 3.76 5.23 6.87 7.39 9.35 6.81 4.54 5.46 5.08 4.33 6.30 84950 5.67 76530 5.83 8.86 10.79 5.24 AC-FT CAL YR 1976 TOTAL WTR YR 1977 TOTAL MEAN MIN 455 MIN 455 CFSM 6.50 AC-FT IN 88.28 #### TARLE 2 -- Continued ### 12041200 HOH RIVER AT U.S. HIGHWAY 101, NEAR FORKS, WA LOCATION.--Lat 47°48'25", long 124°14'59", in NE'NE's sec.33, T.27 N., R.12 W., Jefferson County, Hydrologic Unit 17100101, on left bank 250 ft (°b m) downstream from U.S. Highway 101, 1.0 mi (1.6 km) downstream from Hell Roaring Creek, 11.5 mi (18.5 km) southeast of Forks, and at mile 15.4 (24.8 km). DRAINAGE AREA. -- 253 m2 (655 km2). ### WATER-DISCHARGE RECORDS PERIOD OF RECORD. -- October 1960 to current year. GAGE. -- Water-stage recorder. Datum of gage is 163.64 ft (49.877 m) National Geodetic Vertical Datum of 1929. REMARKS.--Water-discharge records excellent except those above 20,000 ft³/s (566 m³/s) and those for periods Feb. 20 to Mar. 8, Aug. 11-22, and Aug. 27 to Sept. 29; which are fair; No regulation or diversion above station. AVERAGE DISCHARGE.--18 years, 2,551 ft³/s (72.24 m³/s), 136.93 in/yr (3,478 mm/yr), 1,848,000 acre-ft/yr (2,280 hm³/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 46,000 ft³/s (1,300 m³/s) Jan. 15, 1961, gage height, 17.74 ft (5.407 m); minimum, 396 ft³/s (11.2 m³/s) Nov. 4, 1974; minimum gage height, 2.40 ft (0.732 m) Sept. 27, 1961. EXTREMES FOR CURRENT YEAR. -- Peak discharges above base of 16,000 ft³/s (453 m³/s) and maximum (*): | | | | harge | Gage he | ight | | | Dischar | | Gage he | ight | |---------|-------|---------|--------|---------|-------|---------|------|----------------------|--------|---------|-------| | Date | Time | (ft³/s) | (m³/s) | (ft) | (m) | Date | Time | (ft ³ /s) | (m³/s) | (ft) | (m) | | Nov. 1 | 2200 | | 1,270 | *17.73 | 5.404 | Dec. 2 | 1000 | 27,600 | 782 | | 4.289 | | Nov. 14 | 0600 | 16,100 | 456 | 11.03 | 3,362 | Dec. 11 | 0400 | 16,800 | 476 | 11.25 | 3.429 | | Nov. 25 | 2 200 | 17 700 | 501 | 11 40 | 7 502 | | | | | | | DISCHARGE. IN CUBIC FEET PER SECOND. WATER YEAR OCTOBER 1977 TO SEPTEMBER 1978 Minimum discharge, 580 ft 3 /s (16.4 m 3 /s) Oct. 20, 21, gage height, 3.48 ft (1.061 m). | | | 0.130 | | | ME | AN VALUES | | | | | | | |--------|---------|----------|---------|--------|-----------|-----------|-------|--------|--------|-------|---------|--------| | DAY | ост | NOV | DEC | JAN | FEH | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1 | 914 | 17800 | 9050 | 1480 | 1380 | 1000 | 1580 | 1090 | 1460 | 1510 | 1010 | 3000 | | ş | 850 | 13400 | 20600 | 1410 | | 940 | 1480 | 1090 | 1620 | 1490 | 1060 | 4000 | | 3 | 787 | 5750 | 10800 | 1950 | 2840 | 910 | 1410 | 1100 | 1830 | 1410 | 1130 | 2500 | | 4 | 738 | 4110 | 6330 | 3530 | | 670 | 1420 | 1060 | 2010 | 1420 | 1230 | 2700 | | 5 | 698 | 3350 | 4500 | 3620 | 2010 | 840 | 1470 | 970 | 2170 | 1330 | 1130 | 2000 | | 6 | 692 | 3200 | 5150 | 2780 | 2560 | 900 | 1710 | 940 | 2090 | 1350 | 1050 | 1600 | | 7 | 766 | 3610 | 4950 | 3330 | 3650 | 3300 | 1610 | 930 | 1870 | 1410 | 1060 | 1400 | | 8 | 717 | 2820 | 3610 | 6970 | 3A30 | 2800 | 1380 | 930 | 1770 | 1440 | 1100 | 1300 | | 9 | 724 | 3940 | 3050 | 3930 | 3200 | 1760 | 1280 | 1100 | 1900 | 1430 | 1200 | 3300 | | 10 | 656 | 6770 | 6430 | 2490 | 2490 | 1450 | 1510 | 1500 | 1880 | 1290 | 1120 | 6100 | | 11 | 626 | 4910 | 14100 | 2540 | 2080 | 1320 | 1160 | 1430 | 1620 | 1190 | 1200 | 3300 | | 15 | 650 | 4540 | 9830 | 5510 | 1450 | 1550 | 1200 | 1490 | 1790 | 1110 | 1500 | 2600 | | 13 | 843 | 5350 | 10300 | 2030 | | 1550 | 1130 | 1790 | 2120 | 1200 | 1100 | 2300 | | 14 | 724 | 10900 | 11500 | 2470 | 1620 | 1180 | 1100 | 4020 | 1940 | 1320 | 1000 | 5000 | | 15 | 724 | 5430 | 6870 | 5380 | 1660 | 1150 | 1110 | 3410 | 1680 | 1380 | 1500 | 1900 | | 16 | 766 | 4290 | 5130 | 2070 | 1470 | 1050 | 1110 | 2300 | 1520 | 1420 | 1200 | 2000 | | 17 | 692 | 3530 | 3960 | 1930 | 1350 | 1000 | 1280 | 1850 | 1430 | 1350 | 1000 | 1700 | | 18 | 650 | 2920 | 3270 | 1710 | 1290 | 978 | 1550 | 1640 | 1490 | 1230 | 900 | 1500 | | 19 | 632 | 2540 | 2810 | 1600 | 1290 | 962 | 1310 | 1580 | 1600 | 1200 | 1200 | 1300 | | 20 | 596 | 2270 | 2490 | 1500 | 1250 | 930 | 1380 | 1700 | 1550 | 1200 | 1000 | 1200 | | 51 | 585 | 2080 | 2300 | 2190 | 1200 | 914 | 1670 | 1820 | 1560 | 1230 | 900 | 1500 | | 5.5 | 650 | 1930 | 2140 | 2320 | 1500 | 938 | 1560 | 1580 | 1580 | 1290 | 800 | 2300 | | 23 | 3030 | 1850 | 1970 | 1880 | 1500 | 1240 | 1940 | 1390 | 1450 | 1400 | 858 | 3400 | | 24 | 3260 | 1960 | 1840 | 1670 | 1150 | 2080 | 1630 | 1270 | 1340 | 1370 | 2250 | 5100 | | 25 | 3720 | 6870 | 1720 | 1600 | 1200 | 5710 | 1380 | 1210 | 1300 | 1310 | 3130 | 1800 | | 26 | 3000 | 9050 | 1630 | 1610 | 1180 | 3170 | 1350 | 1340 | 1310 | 1440 | 3050 | 1700 | | 27 | 5190 | 5110 | 1550 | 1480 | 1100 | 2680 | 1350 | 1820 | 1410 | 1510 | 2400 | 1900 | | 28 | 3170 | 5110 | 1560 | 1400 | 1050 | 2670 | 1310 | 1990 | 1580 | 1270 | 2000 | 1600 | | 29 | 4950 | 780U | 2150 | 1350 | | 5500 | 1240 | 1620 | 1750 | 1160 | 1800 | 1700 | | 30 | 7350 | 4340 | 1830 | 1260 | | 1900 | 1160 | 1420 | 1670 | 1100 | 1600 | 1500 | | 31 | 4500 | | 1610 | 1520 | | 1720 | | 1350 | | 1060 | 1500 | | | TOTAL | 50850 | 157400 | 165030 | 70380 | 50940 | 50972 | 41140 | 48430 | 50290 | 40820 | 43078 | 67200 | | MEAN | 1640 | 5247 | 5374 | 2270 | 1819 | 1644 | 1371 | 1562 | 1676 | 1317 | 1390 | 2740 | | MAX | 7350 | 17800 | 20600 | 6970 | 3830 | 5710 | 1940 | 4020 | 2170 | 1510 | 3130 | 6100 | | MIN | 585 | 1850 | 1550 | 1550 | 1050 | 840 | 1100 | 930 | 1300 | 1060 | 800 | 1200 | | CFSM | 6.48 | 20.7 | 21.0 | 8.97 | | 6.50 | 5.42 | 6.17 | 6.63 | 5.21 | 5.49 | 8.85 | | IN. | 7.48 | 23.14 | 24.27 | 10.35 | | 7.49 | 6.05 | 7.12 | 7.39 | 6.00 | 6.33 | 9.88 | | AC-FT | 100900 | 315500 | 327300 | 139600 | 101000 | 101100 | 81600 | 96060 | 99750 | 80970 | 85450 | 133300 | | CAL YR | 1977 10 | TAL 8443 | | 2313 | MAX 20600 | | | | 124.15 | AC-FT | 1675000 | | | WTR YR | 1978 TO | TAL 8365 | 30 MEAN | 5595 | MAX 20600 | MIN 585 | CFSM | 9.06 1 | 123.00 | AC-FT | 1659000 | | ### TABLE 2.--Continued ### 12041200 HOH RIVER AT U.S. HIGHWAY 101, NEAR FORKS, WA LOCATION. -- Lat 47°48'25", long 124°14'59", in NE'NNE's sec. 33, T. 27 N., R. 12 W., Jefferson County, Hydrologic Unit 17100101, on left bank
250 ft (76 m) downstream from U.S. Highway 101, 1.0 mi (1.6 km) downstream from Hell Roaring Creek, 11.5 mi (18.5 km) southeast of Forks, and at mile 15.4 (24.8 km). DRAINAGE AREA. -- 253 m2 (655 km2). ### WATER-DISCHARGE RECORDS PERIOD OF RECORD, -- October 1960 to current year. GAGE. -- Water-stage recorder. Datum of gage is 163.64 ft (49.877 m) National Geodetic Vertical Datum of 1929. REMARKS. -- Water-discharge records good. No regulation or diversion above station. AVERAGE DISCHARGE.--19 years, 2,505 ft³/s (70.94 m³/s), 134.46 in/yr (3,415 mm/yr), 1,815,000 acre-ft/yr (2,240 hm³/yr). EXTREMES FOR PERIOD OF RECORD. -- Maximum discharge, 46,000 ft³/s (1,300 m³/s) Jan. 15, 1961, gage height, 17.74 ft (5.407 m); minimum, 396 ft³/s (11.2 m³/s) Nov. 4, 1974; minimum gage height, 2.40 ft (0.732 m) Sept. 27, 1961. EXTREMES FOR CURRENT YEAR. -- Peak discharges above base of 16,000 ft³/s (453 m³/s) and maximum (*): | | | Discha | rge | Gage height | | | | |--------|------|----------------------|--------|-------------|-------|--|--| | Date | Time | (ft ³ /s) | (m³/s) | (ft) | (m) | | | | Mar. 4 | 2100 | *16.500 | 467 | *11.15 | 1.100 | | | Minimum discharge, 680 ft³/s (19.3 m³/s) Feb. 2. | | | DISCH | ARGE. IN | CUBIC FEET | | OND, WATER | | TOBER 1978 | TO SEPT | EMBER 1979 | | | |-------|----------|-------|----------|------------|--------|------------|-------|------------|---------|------------|--------|-------| | DAY | ост | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | | 1 | 1390 | 724 | 1780 | 1020 | 704 | 2750 | 958 | 1520 | 1310 | 1660 | 1140 | 967 | | 2 | 1240 | 780 | 1450 | 986 | 686 | 2310 | 1000 | 1440 | 1680 | 1240 | 1060 | 2030 | | 3 | 1160 | 1170 | 1770 | 946 | 710 | 2090 | 958 | 1400 | 1850 | 1020 | 967 | 2950 | | 4 | 1140 | 5350 | 1970 | 898 | 801 | 7620 | 1060 | 2010 | 1820 | 985 | 892 | 2250 | | 5 | 1040 | 2060 | 1560 | 858 | 2010 | 10100 | 1090 | 3250 | 2060 | 1070 | 940 | 2640 | | 6 | 1020 | 1590 | 1370 | 808 | 3780 | 8800 | 1090 | 3520 | 1920 | 1070 | 876 | 1690 | | 7 | 1030 | 2750 | 1250 | 759 | 3700 | 6970 | 1040 | 2750 | 1450 | 1110 | 804 | 1540 | | 8 | 1050 | 4210 | 1170 | 731 | 3170 | 4670 | 1140 | 2140 | 1300 | 2730 | 868 | 4170 | | 4 | 1120 | 2300 | 1340 | 717 | 4830 | 3500 | 1270 | 1790 | 1320 | 2290 | 839 | 5190 | | 10 | 1380 | 1820 | 1480 | 978 | 2980 | 2910 | 1530 | 1580 | 1430 | 3810 | 932 | 2540 | | 11 | 1410 | 1550 | 3070 | 1020 | 2710 | 2670 | 1130 | 1430 | 1550 | 3540 | 900 | 1720 | | 12 | 1090 | 1380 | 2060 | 986 | 3910 | 2430 | 1760 | 1370 | 1500 | 2610 | 908 | 1380 | | 13 | 978 | 1250 | 1670 | 994 | 8170 | 2170 | 4280 | 1400 | 1330 | 1890 | 949 | 1260 | | 1 4 | 986 | 1150 | 2380 | 848 | 4230 | 2060 | 2850 | 1520 | 1180 | 1550 | 994 | 1270 | | 15 | 978 | 1100 | 2090 | 866 | 2880 | 2400 | 2130 | 1580 | 1110 | 1510 | 985 | 1300 | | 16 | 986 | 1680 | 2300 | 815 | 2390 | 2090 | 1730 | 1590 | 1140 | 1650 | 967 | 1170 | | 17 | 930 | 1780 | 2250 | 787 | 4090 | 1790 | 1610 | 1540 | 1150 | 1810 | 967 | 1030 | | 18 | 906 | 1500 | 1950 | 766 | 4300 | 1620 | 2000 | 1430 | 1090 | 1930 | 967 | 1070 | | 19 | 890 | 1430 | 1630 | 922 | 3090 | 1480 | 1750 | 1440 | 1130 | 1890 | 1050 | 1090 | | 50 | 954 | 1260 | 1530 | 2000 | 2430 | 1370 | 1520 | 1430 | 1100 | 1840 | 949 | 1140 | | 21 | 858 | 1150 | 1470 | 1950 | 2050 | 1320 | 1380 | 1520 | 1070 | 1660 | 967 | 994 | | 22 | 766 | 1080 | 1940 | 1410 | 1780 | 1260 | 1310 | 1660 | 1040 | 1350 | 1080 | 832 | | 23 | 829 | 1020 | 2030 | 1250 | 1620 | 1240 | 1300 | 1920 | 1020 | 1210 | 1030 | 804 | | 24 | 1440 | 994 | 2890 | 1150 | 2420 | 1240 | 1270 | 1810 | 1060 | 1240 | B60 | 790 | | 25 | 1040 | 986 | 2130 | 1030 | 13300 | 1200 | 1250 | 1720 | 1200 | 1120 | 832 | 925 | | 26 | 840 | 930 | 1770 | 978 | 7700 | 1140 | 1250 | 2050 | 1360 | 1200 | 853 | 900 | | 27 | 822 | 970 | 1570 | 465 | 5080 | 1080 | 1370 | 2030 | 1400 | 1330 | 884 | 924 | | 28 | 801 | 1430 | 1390 | 690 | 3620 | 1030 | 1510 | 1610 | 1290 | 1120 | 916 | 1130 | | 29 | 470 | 1190 | 1250 | 836 | | 1030 | 1480 | 1310 | 1350 | 1050 | 940 | 960 | | 30 | 850 | 1750 | 1160 | 801 | | 1040 | 1510 | 1170 | 1400 | 1130 | 839 | 908 | | 31 | 173 | | 1090 | 731 | | 985 | | 1150 | | 1230 | 797 | | | TOTAL | 31717 | 48334 | 54760 | 30743 | 99641 | H4365 | 45226 | 54080 | 40610 | 50845 | 28952 | 47364 | | MEAN | 1023 | 1611 | 1766 | .992 | 3559 | 2721 | 1508 | 1745 | 1354 | 1640 | 934 | 1579 | | MAX | 1440 | 5350 | 3070 | 2000 | 13300 | 10100 | 4280 | 3520 | 2060 | 3810 | 1140 | 5190 | | MIN | 766 | 724 | 1090 | 717 | 680 | 985 | 958 | 1150 | 1020 | 985 | 797 | 790 | | CFSM | 4.04 | 6.37 | 6.98 | 3,92 | 14.1 | 16.8 | 5.96 | 6.90 | 5.35 | 6.48 | 3.69 | 6.24 | | IN. | 4.66 | 7.11 | 8.05 | 4,52 | 14.65 | 12.40 | 6.65 | 7.95 | 5.97 | 7.48 | 4.26 | 6.96 | | AC-FT | 62910 | 95470 | 108600 | 60980 | 197600 | 167300 | 89710 | 107300 | 80550 | 100900 | 57430 | 93950 | | C | 1070 707 | | | | | | | | 07.04 | 4C ET 1 | 104000 | | CAL YH 1978 TUTAL 598061 MEAN 1639 MAX 6970 MIN 724 CFSM 6.68 IN 87.94 AC-FT 1186000 WIN YH 1979 TOTAL 616637 MEAN 1689 MAX 13300 MIN 686 CFSM 6.68 IN 90.67 AC-FT 1223000 ### TABLE 2.--Continued ### 12041200 HOH RIVER AT U.S. HIGHWAY 101, NEAR FORKS, WA LOCATION.--Lat 47°48'25", long 124°14'59", in NEWNEW sec. 33, T.27 N., R.12 W., Jefferson County, Hydrologic Unit 17100101, on left bank 250 ft (76 m) downstream from U.S. Highway 101, 1.0 mi (1.6 km) downstream from Hell Roaring Creek, 11.5 mi (18.5 km) southeast of Forks, and at mile 15.4 (24.8 km). DRAINAGE AREA .-- 253 mi 2 (655 km2). ### WATER-DISCHARGE RECORDS PERIOD OF RECORD. -- October 1960 to current year. GAGE.--Water-stage recorder. Datum of gage is 163.64 ft (49.877 m) National Geodetic Vertical Datum of 1929. REMARKS.--Water-discharge records good except those for period of no gage-height record, Aug. 16 to Sept. 30, which are poor. No regulation or diversion above station. DISCHARGE, IN CUBIC FEET PER SECOND. WATER YEAR OCTOBER 1979 TO SEPTEMBER 1980 AVERAGE DISCHARGE.--20 years, 2,515 ft³/s (71.22 m³/s), 134.99 in/yr (3,429 mm/yr), 1,822,000 acre-ft/yr (2,250 hm³/yr). EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, $51,600~\rm{ft}^3/s$ (1,460 m³/s) Dec. 17, 1979, gage height, 19.08 ft (5,816 m) from rating curve extended above $30,100~\rm{ft}^3/s$ (852 m³/s) on basis of slope-area measurement at gage height 17.74 (5.407 m); minimum, 396 ft³/s (11.2 m³/s) Nov. 4, 1974; minimum gage height, 2.40 ft (0.732 m) Sept. 27, 1961. EXTREMES FOR CURRENT YEAR.--Peak discharges above base of 16,000 $\mathrm{ft^3/s}$ (453 $\mathrm{m^3/s}$) and maximum (+): | | | | | harge | Gage h | eight | |----------|----|------|----------------------|---------------------|--------|-------| | Date | | Time | (ft ³ /s) | (m ³ /s) | (ft) | (m) | | December | 4 | 0600 | 32,300 | 915 | 15.12 | 4.609 | | December | 14 | 2000 | 40,600 | 1,150 | 16.89 | 5.148 | | December | 17 | 2000 | *51,600 | 1,460 | *19.08 | 5.816 | | January | 12 | 1300 | 20,200 | 572 | 11.82 | 3.603 | | Pebruary | 16 | 2100 | 26,800 | 759 | 13.60 | 4.145 | Minimum discharge, 618 ft 3 /s (17.5 m 3 /s) Oct. 16, 18, 21, 22. | | | | | | ME | AN VALUES | 5 | | - | | | | |-------|--------|-------|--------|--------|--------|-----------|--------|--------|--------|-------|-------|--------| | DAY | OCT | NOV | OEC | JAN | FEB | MAR | APR | MAY | NUL | JUL | AUG | SEP | | 1 | 818 | 1820 | 1200 | 4250 | 3080 | 5120 | 1520 | 1680 | 1860 | 1570 | 1190 | 3000 | | 5 | 846 | 1610 | 3320 | 3870 | 8190 | 3890 | 1420 | 1830 | 1790 | 1640 | 1180 | 4000 | | 3 | 811 | 1790 | 3470 | 3250 | 6680 | 3370 | 1360 | 1730 | 1530 | 2870 | 1120 | 2600 | | 4 | 892 | 1690 | 17000 | 2610 | 4310 | 2900 | 1360 | 1650 | 1400 | 2800 | 1080 | 1900 | | 5 | 755 | 1510 | 5210 | 5550 | 3300 | 2500 | 1800 | 1940 | 1330 | 1900 | 1000 | 1500 | | 6 | 748 | 1300 | 3950 | 1970 | 5080 | 2100 | 2370 | 5050 | 1360 | 1630 | 918 | 2000 | | 7 | 804 | 1170 | 3270 | 1790 | 3850 | 1800 | 1950 | 1750 | 1420 | 1690 | 945 | 2500 | | 8 | 797 | 1080 | 5690 | 1700 | 2900 | 1600 | 1760 | 1600 | 1790 | 1730 | 981 | 5500 | | 9 | 825 | 1000 | 4430 | 1600 | 2450 | 1500 | 4130 | 1590 | 5350 | 1770 | 1060 | 5000 | | 10 | 860 | 949 | 4100 | 1480 | 2110 | 2500 | 3210 | 1510 | 2050 | 1730 | 1090 | 1900 | | 11 | 734 | 908 | 3000 | 1590 | 1870 | 3300 | 2400 | 1480 | 1860 | 1740 | 1190 | 1600 | | 12 | 690 | 868 | 3380 | 12800 | 1690 | 2800 | 2080 | 1640 | 1780 | 1570 | 1550 | 1500 | | 13 | 678 | 839 | 11700 | 6110 | 1550 | 3900 | 5550 | 1550 | 1730 | 1510 | 1210 | 1400 | | 14 | 642 | 804 | 37700 | 3750 | 1430 | 3100 | 3150 | 1510 | 1950 | 1550 | 1140 | 1300 | | 15 | 660 | 783 | 18800 | 3440 | 1330 | 2700 | 4450 | 1416 | 2040 | 1520 | 990 | 1200 | | 16 | 654 | 839 | 8320 | 3070 | 1280 | 2300 | 2890 | 1290 | 2120 | 1510 | 900 | 1100 | | 17 | 714 | 1180 | 35500 | 2590 | 1300 | 3900 | 2560 | 1180 | 1920 | 1430 | 950 | 1050 | | 18 | 678 | 1150 | 24500 | 2240 | 3320 | 3400 | 3070 | 1250 | 1870 | 1450 | 1000 | 1000 | | 19 | 825 | 1070 | 17000 | 1990 | 4490 | 3000 | 5930 | 1380 | 1820 | 1470 | 900 | 2000 | | 20 | 790 | 916 | 11400 | 1820 | 2760 | 3100 | 5000 | 2430 | 1900 | 1500 | 840 | 3500 | | 21 | 648 | 853 | 9440 | 1690 | 2120 | 2800 | 3300 | 2980 | 1830 | 1720 | 800 | 2800 | | 5.5 | 1140 | 1760 | 6400 | 1630 | 1790 | 2500 | 2670 | 2180 | 1780 | 1600 | 780 | 2400 | | 23 | 2490 | 2410 | 4810 | 1650 | 1580 | 2300 | 2380 | 1780 | 1650 | 1500 | 780 | 2100 | | 24 | 1890 | 1760 | 4510 | 1600 | 1490 | 2100 | 5550 | 1510 | 1630 | 1410 | 770 | 1900 | | 25 | 8470 | 1610 | 4730 | 1510 | 1630 | 1900 | 5050 | 1390 | 1830 | 1380 | 760 | 1700 | | 26 | 12000 | 1360 | 4630 | 1390 | 16600 | 1890 | 1880 | 1360 | 1590 | 1390 | 800 | 1600 | | 27 | 8620 | 1140 | 3730 | 1280 | 23300 | 1860 | 1880 | 1400 | 1480 | 1430 | 1000 | 1500 | | 28 | 5130 | 1040 | 3080 | 1500 | 13200 | 1860 | 2060 | 1490 | 1490 | 1430 | 940 | 1800 | | 29 | 3580 | 985 | 2650 | 1150 | 7880 | 1990 | 2030 | 1460 | 1450 | 1310 | 880 | 2500 | | 30 | 2700 | 1180 | 2450 | 1100 | | 1790 | 1750 | 1550 |
1470 | 1200 | 860 | 3500 | | 31 | 2190 | | 3350 | 1170 | | 1640 | | 1700 | | 1200 | 1500 | | | TOTAL | 64079 | 37374 | 269720 | 79510 | 132560 | 81410 | 76820 | 51220 | 52040 | 50150 | 30774 | 60950 | | MEAN | 2067 | 1246 | 8701 | 2565 | 4571 | 2626 | 2561 | 1652 | 1735 | 1618 | 993 | 5035 | | MAX | 12000 | 2410 | 37700 | 15800 | 23300 | 5120 | 5930 | 2980 | 2320 | 2870 | 1500 | 4000 | | MIN | 642 | 783 | 1500 | 1100 | 1280 | 1500 | 1360 | 1180 | 1330 | 1200 | 760 | 1000 | | CFSM | 8.17 | 4.93 | 34.4 | 10.1 | 18.1 | 10.4 | 10.1 | 6.53 | 6.86 | 6.40 | 3.93 | 8.03 | | IN. | 9.42 | 5.50 | 39.66 | 11.69 | 19.49 | 11.97 | 11.30 | 7.53 | 7.65 | 7.37 | 4.52 | 8.96 | | AC-FT | 127100 | 74130 | 535000 | 157700 | 565300 | 161500 | 152400 | 101600 | 103200 | 99470 | 61040 | 120900 | MAX 37700 MAX 37700 MIN 642 CFSM 9.24 IN 125.42 AC-FT 1692000 MIN 642 CFSM 10.7 IN 145.07 AC-FT 1957000 TABLE 3.--Water-quality sampling sites in the Hoh River basin, Washington | Site No.
(see
figs. l
and 2) | Site descri
(and USGS station No | River mile
on Hoh River
at tributary
mouth | Drainage
area, if
calculated
(mi ²) | | |---------------------------------------|-------------------------------------|---|--|------| | 1 | Hoh R at mile 30.0 | (12040910) | | 179 | | 2 | Hoh R at mile 28.4 | | | | | 3 | | (12040940) | 27.6 | | | 4 | | (12040960) | 27.1 | 9.63 | | 5 | | (12040965) | 26.9 | | | 6 | • | (12040985 | 26.6 | | | 7 | • | (12040990) | 26.5 | | | 8 | Hoh R at mile 25.8 | | | 208 | | 9 | Hoh R at mile 24.0 | | | | | 10 | Hoh R at mile 20.0 | | | | | 11 | | (12041110) | 19.8 | | | 12 | | (12041120) | 18.5 | | | 13 | Hoh R at mile 18.0 | | | | | 14 | | (12041140) | 17.8 | | | 15 | | (12041170) | 17.7 | 11.8 | | 16 | Hoh R at mile 15.4 | | | 253 | | 17 | Hoh R at mile 12.0 | | | | | 18 | | (12041209) | 11.7 | | | 19 | Hoh R at mile 8.9 | | | | | 20 | Hoh R at mile 6.7 | | | | | 21 | | (12041217) | 6.5 | 8.35 | | 22 | | (12041220) | 5.0 | | | 23 | Hoh R at mile 4.3 | | | 288 | | 24 | Hoh R at mile 2.3 | • | | | | 25 | Chalaat Cr at | • | | | | | | (12041230) | . 9 | | | 26 | Chalaat Cr at | • | | | | | community center | (12041234) | . 9 | . 94 | | 27 | Hoh R at mile 0.6 | | | | | 28 | Hoh R at the Pacific | • | | 299 | Note: "--" Not determined. "River mile" or "mile" is distance upstream from mouth of Hoh River at the Pacific Ocean. TABLE 4.--Water-quality data for the Hoh River at selected sites and for selected tributaries to the Hoh River, 1977-80 SITE 1, (12040910) - HOH RIVER AT RIVER MILE 30.0, NEAR FORKS, WA (LAT 47 48 56 LONG 124 01 50) | DATE | C
D
A
Time (M | ICPO- AT | PER- B | ID- D | D
SO
SEN+ (P
IS- C
LVED SA | LVED RI
ER- CH | AND. O- HAI EM- NF: AL. (MI AY A' | RD- NE
SS NON
G/L RON
S (M | RD-
SS+ CALCIUM
CAR- DIS-
ATE SOLVED
G/L (MG/L
CO3) AS CA) | |---------------|---|--|--|--|--|--|---|---|---| | SEP . 1976 | 1200 | 83 | 9.9 | 1 | 11.2 | 97 | .8 | 40 | 11 14 | | | | | | - | | | • | | | | DATE
SEP • | | SODIUM.
DIS-
SOLVED
(MG/L
AS MA) | SOD I UM
PERCENT | SOOIUM
AD-
SORP-
TION
RATIO | POTAS-
SIUM.
OIS-
SOLVED
(MG/L
AS K) | ALKA-
LINITY
(M8/L
AS
CACO3) | SULFATE
OTS-
SOLVED
(MG/L
AS SO4) | CHLO-
RIDE.
DIS-
SOLVED
(MG/L
AS CL) | SILICA.
DIS-
SOLVED
(MG/L
AS
SIO2) | | DATE | SOLIDS: SUM OF CONSTITUENTS: DIS- SOLVED (MG/L) | SOLIDS. DIS- SDLVED (TONS) PER | NITRO~
GEN+
NO2+NO3
TOTAL
(MG/L
AS N) | NITRO-
GEN-
AMMONIA
TOTAL
(MG/L
AS N) | NITRO-
GEN,
ORGANIC
TOTAL
(MG/L
AS N) | NITRD-
GEN;AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N) | NITRO-
GEN.
TOTAL
(MG/L
AS N) | NITRO-
GEN-
TOTAL
(MG/L
AS NO3) | PHOS-
PHORUS,
TOTAL
(MG/L
AS P) | | SEP • | | .07 | .05 | .02 | .06 | .08 | .13 | .60 | .00 | # TABLE 4.--Continued # ANALYSES OF SAMPLES COLLECTED AT MISCELLANEOUS SITES WATER QUALITY DATA, WATER YEAR OCTOBER 1977 TO SEPTEMBER 1978 | | W.A. | STREAL | SPE
CIF
4- CON | -
10 | | | | | OXYGEN.
OIS-
SOLVED | OXYGEN
DEMAND.
BIO- | | | |--|-----------------------------------|---|--|--|--|-------------------------------------|------------------|-----------------------------------|-----------------------------------|-----------------------------------|--|--| | DATE | TIME | FLOW-
INSTAI
TANEOU
(CFS) | N- ANC | E
RO- | A1 | PER- B | ID- | YGEN•
DIS=
OLVED
MG/L) | (PER-
CENT
SATUR-
ATION) | CHEM-
ICAL,
5 DAY
(MG/L) | | | | SITE 2, (12040930) - HOM RIVER AT MILE 28.4 NR FORKS, WASH (LAT 47 48 37 LONG 124 03 33) | | | | | | | | | | | | | | SEP • 197 | A
1255 | | · - | 82 | | 8.7 | 1 | 10.1 | 86 | | | | | SITE 3, (12040940) - CANYON CREEK AT MOUTH NR FORKS. WASH (LAT 47 48 44 LONG 124 04 12) | | | | | | | | | | | | | | SEP + 1976 | 8
1445 | E3.0 |) | 75 | | 11.0 | 1 | 10.2 | 93 | .3 | | | | SITE 4, (12040960) - OWL CHEEK AT MOUTH NR FORKS, WASH (LAT 47 48 17 LONG 124 04 39) | | | | | | | | | | | | | | SEP + 1976 | 8
1530 | E 25 | | 80 | | 9.8 | 0 | 11.1 | 97 | .3 | | | | SITE 5, (| 1204096 | 5)- SPF | RUCE CRE | EK AT MO | UTH NR FO | RKS, WASH | (LAT 47 | 48 19 | LONG 124 | 04 48) | | | | SEP , 1970 | 8
1545 | E2.4 | • | 78 | | 14.8 | 0 | 11.7 | 114 | .6 | | | | SITE 6, | (120409 | 185) - MA | APLE CRE | EK AT MO | UTH NR FO | RKS, WASH | (LAT 47 | 48 14 | LONG 124 | 05 17) | | | | SEP , 1976 | 1600 | E100 | | 60 | | 9.6 | 0 | 10.8 | 97 | • • | | | | DATI | F0
FE
0.
UM
(C0 | LI-
RM,
CAL,
7 N
-MF | NITRO-
GEN+
IO2+NO3
TOTAL
(MG/L
AS N) | NITPO-
GEN:
AMMONIA
TOTAL
(MG/L
AS N) | NITRO-
GEN,
ORGANIC
TOTAL
(MG/L
AS N) | HONIA + | NITRO | - NIT
GE
TOT
(MG
AS N | N. PHO!
AL TO' | DS-
RUS+
FAL
5/L
P) | | | | ; | 1204093 | 0 - HOH | RIVER . | AT MILE | 28.4 NR F | ORKS+ WAS | H (LAT 4 | 7 48 37 | LONG 12 | 6 03 33) | | | | SEP | 1978 | | .06 | .07 | .14 | .21 | •5. | 7 1 | .2 | .01 | | | | 12040940 - CANYON CHEEK AT MOUTH NR FORKS, WASH (LAT 47 48 44 LONG 124 04 12) | | | | | | | | | | | | | | | 1204074 | 0 - CAN | IYON CREI | EK AT MO | UTH NR FO | RKS: WASH | CLAT 47 | 48 44 | LONG 124 | 04 12) | | | | SEP . | . 1978 | 0 - CAN | .32 | .02 | | | | | LONG 124 | .01 | | | | | . 1978 | | .32 | •02 | .00 | | .3 | • 1 | .5 | •01 | | | | 19. | 1978
12040 | | .32 | •02 | .00 | .02 | .34 | 4 1
48 17 L | .5
ONG 124 (| •01 | | | | SEP . 19 | , 1978
12040
, 1978 |
960 - 0 | .32
OWL CREE! | .02
K AT MOU | .00
TH NR FOR | .02 | .30
(LAT 47 - | 4 1
48 17 L
2 1 | .5
ONG 124 (| .01
04 39)
.01 | | | | SEP . 19 | . 1978
12040
, 1978
 |
960 - 0

5 - SPR | .32
OWL CREE!
.16 | .02
K AT MOU | .00
TH NR FOR
.04
UTH NR FO | .02
KS, WASH | .34
(LAT 47 - | 4 1 1 48 17 L 2 1 48 19 | .5
ONG 124 (
.0
LONG 124 | .01
04 39)
.01 | | | | SEP 19. | 12040
12040
1978
1204096 |
960 - 0

5 - SPR

85 - MA | .32 .16 .UCE CREI | .02
.02
.02
EK AT MO | .00
TH NR FOR
.04
UTH NR FO | .02
KS. WASH
.06
RKS. WASH | .2:
(LAT 47 | 4 1
48 17 L
2 1
48 19 | .5
ONG 124 (
.0
LONG 124 | .01
04 39)
.01
04 48) | | | ### TABLE 4.--Continued # ANALYSES OF SAMPLES COLLECTED AT MISCELLANEOUS SITES WATER QUALITY DATA, WATER YEAR OCTOBER 1977 TO SEPTEMBER 1978 | T I I | STREAM-
FLDW-
INSTAN-
TANEOUS
(CFS) | SPE-
CIFIC
CON-
DUCT-
ANCE | PH (UNITS) | TEMPER
ATURE | TUR-
8- 810-
114 | OXYGEN DIS- | OXYGEN DIS- SOLVE (PER- CENT | DEMAND. D 810- CHEM- ICAL 5 DAY | |--|---|---|---|--|--|---|---|---| | SITE 7, (120 | *0990) - DISM | AL CREEK A | AT MOUTH | NH FORKS | S. WASH (L | AT 47 48 | SI FONG 1 | 24 05 25) | | SEP • 1978
19 16 | ?5 E2.6 | 90 | . . | - 12. | . 0 | 0 9. | 1 8 | 4 .3 | | SITE 9, (1204104 | FO) - HDH KIV | ER AT RIVE | FR MILE 2 | 24.0 NR F | FORKS. WAS | SH (LAT 47 | 48 44 LD | NG 124 07 28) | | SEP • 1978
19 170 | | 78 | | . 11, | . 4 | ? 10. | 6 9 | 6 | | DATE | FECAL+ 0.7 NO UM-MF T (CDLS./ (| GEN+ G
2+NO3 AMA
OTAL TO
MG/L (M | SEN.
MONIA OF
STAL
MG/L | GEN. | NITRO-
GEN+AM-
HONIA +
DRGANIC
TOTAL
(MG/L
AS N) | GEN.
TOTAL
(MG/L | GEN. P
TOTAL
(MG/L | PHOS-
Horus.
Total
(Mg/L
As P) | | 120 | 10490 - DISM | AL CREEK A | AT MOUTH | NR FORKS | S. WASH (L | AT 47 48 | 21 LDNG 1 | 24 05 25) | | SEP + 19 | 978 | .19 | .03 | .00 | .03 | •55 |
1.0 | .01 | | 1204104 | +0 - HOH BIV | ER AT RIVE | ER MILE A | 24.0 NR F | FORKS+ WAS | SH (LAT 47 | 48 44 LO | NG 124 07 28) | | SEP • 14 | 978 | .07 | •02 | .00 | .02 | .09 | .40 | | | SITE 10, (12041100) - H | OH RIVER AT SPE- CIFIC CON- DUCT- | RIVER MILI | | NEAR FOR | KS, WASH (DXYGEN• DIS- SDLVED (PER- | (Lat 47 48
HARD-
NESS | HARD-
NESS+
NONCAR- | 124 07 28) CALCIUM DIS- | | TIME
DATE | ANCE
(MICRO- | TEMPER-
ATURE
(DEG C) | 910-
117
(JTU) | DIS-
SDLVED
(MG/L) | CENT
SATUR-
ATION) | (MG/L
AS
CACD3) | BONATE
(MG/L
CACD3) | SDLVED
(MG/L
AS CA) | | SEP , 1978
19 1900 | 78 | 11.4 | 2 | 10.4 | 95 | 35 | 7 | 12 | | MAGNE-
SIUM
DIS-
SOLVEE
(MG/L
DATE AS MG/ | SODIUM+
DIS-
SOLVED
(MG/L | | SODIUM
AD-
SORP-
TION
RATIO | PDTAS-
SIUM.
DIS-
SOLVEO
(MG/L
AS K) | ALKA-
LINITY
(MG/L
AS
CACO3) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | CHLD-
RIDE+
DIS-
SOLVED
(MG/L
AS CL) | SILICA.
DIS-
SDLVED
(MG/L
AS
SID2) | | SEP • 1978
19 1.2 | 2.0 | 11 | •1 | •5 | 28 | 10 | 1.5 | 5.3 | | SOLIDS:
SUM OF
CONSTI-
TUENTS:
DIS-
SOLVEI
DATE (MG/L) | SOLIUS. DIS- SOLVED (TONS) PER | GEN:
ND2:NO3 A
Total
Img/L | NITRD-
GEN:
MMDNIA
TDTAL
(MG/L
AS N) | NITRO-
GEN+
DRGANIC
TOTAL
IMG/L
AS N) | NITRD-
GEN;AM-
MDNIA •
DRGANIC
TOTAL
(MG/L
AS N) | NITRD-
GEN•
TOTAL
(MG/L
AS N) | NITRO-
GEN.
TOTAL
(MG/L
AS NO3) | PMDS-
PHDRUS.
TOTAL
(MG/L
AS P) | | SEP , 1978 | | .08 | .03 | .01 | .04 | •15 | .50 | .01 | ## ANALYSES OF SAMPLES COLLECTED AT MISCELLANEOUS SITES WATER QUALITY DATA, WATER YEAR OCTOBER 1977 TO SEPTEMBER 1978 | DATE | TIME | STREAM-
FLOW.
INSTAN-
TANEOUS
(CFS) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS) | PH
(UNITS) | TEMPER-
ATURE
(DEG C) | TUR-
BID-
ITY
(UTU) | DXYGEN•
DIS-
SOLVED
(MG/L) | OXYGEN.
DIS-
SOLVEO
(PER-
CENT
SATUR-
ATION) | OXYGEN DEMAND. BIO- CHEM- ICAL. 5 DAY (MG/L) | |----------------|---------------------------------|---|--|---------------------------------------|----------------------------------|--|---|--|--| | SITE 11, (1 | 2041110 |) - w ILLOUG | HBY CHEEK | AT MOUTH | NR FORKS | WASH (| LAT 47 49 | 19 LONG 1 | 24 11 46) | | SEP + 19 | 1940 | E12 | 80 | | 11.0 | 0 | 10.6 | 96 | •3 | | SITE | 12, (1204 | 1120) - ELM | CHEEK AT | MOUTH NR | FORKS. W. | ASH (LAT | 47 48 56 | LONG 124 | 12 54) | | SEP + 19 | 78
0905 | £3.8 | 67 | 6.1 | 11.1 | 0 | 7.9 | 72 | •B | | SITE 13 | , (120411 | 30) - HOH R | IVER AT M | ILE 18.0 | NR FORKS, | WASH (L | AT 47 48 4 | 3 LONG 12 | 4 13 29) | | SFP , 19
20 | 78
0945 | | 84 | 7.2 | 9.6 | 2 | 11.1 | 98 | | | SITE 14 | 1, (12041 | 140) - ALDE | R CREEK AT | HOUTH N | R FORKS. 1 | ASH (LA | 7 47 48 43 | LONG 124 | 13 42) | | 5EP + 19
20 | 78
1000 | €17 | 43 | 6.7 | 10.4 | 1 | 10.7 | 96 | .9 | | SITE 15, (| 1204117 | 0) - wINFIE | LD CREEK A | HTUON T | NR FORKS+ | WASH (LA | AT 47 48 3 | 6 LONG 12 | 4 13 50) | | SEP , 19
20 | 78
1030 | £15 | 35 | 6.9 | 9.8 | 1 | 10.2 | 90 | .6 | | DAT | F0:
FE:
0.
UM:
(C0) | CAL+ GE | AL TOTA | II GE
VIA ORGA
NL IDT
'L (MG | NIC DRGAL
AL TOTAL
CL (MG. | AM-
A + NI'
NIC GI
AL TO'
/L (MI | TRD- NIT
EN• GE
TAL TOT
G/L (MG
N) AS N | N. PHOR
AL TOT
/L (MG | US•
AL
/L | | 12 | 041110 | - WILLOUGH | HBY CREEK | AT MOUTH | NR FORKS. | WASH (L | AT 47 49 1 | 9 LDNG 12 | 4 11 461 | | SEP
19. | . 1978 | | •16 | .02 | .01 | .03 | .19 | .80 | .01 | | | 12041 | 150 - EFK | CREEK AT I | 10UTH NR | FORKS. WA | SH (LAT | 47 48 56 L | ONG 124 1 | 2 54) | | SEP
20 | . 1978 | 19 | .48 | .01 | •02 | .03 | .51 2 | 3 | .01 | | | 1204113 | 0 - HOH R | VER AT MI | E 18.0 N | IR FORKS. | WASH (LA | T 47 48 43 | LONG 124 | 13 29) | | SEP
20. | 1978 | 30 | .10 | .02 | .00 | .02 | .12 | .50 | .01 | | | 12041 | 140 - ALDE | R CREEK AT | MOUTH N | R FORKS+ W | ASH (LAT | 47 48 43 | LONG 124 | 13 42) | | | • 1978
••• | 25 | .13 | •02 | .01 | .03 | .16 | .70 | .01 | | | 12041170 | - WINFIE | LO CREEK A | T MOUTH | NR FORKS+ | WASH (LA | T 47 48 3 | 6 LONG 12 | 13 50) | | | , 1978
••• | 38 | •11 | •02 | .06 | .08 | .19 | .80 | .01 | #### HOH RIVER BASIN ## SITE 16, (12041200) HOH RIVER AT U.S. HIGHWAY 101 NEAR FORKS, WA WATER QUALITY RECORDS PERIOD OF RECORD. -- Water years 1960-61, 1962-74, 1977 to current year. PERIOD OF DAILY RECORD.--WATER TEMPERATURES: November 1970 to April 1971. REMARKS. -- Records published as 12041000 July 1960 to September 1961. #### WATER QUALITY DATA | DATE | TIME | STHEA
FLOW
INSTA
TANEO
(CFS | DUC'
N- ANCI | IC
-
T-
E P
RQ- | ATU | ER- INU | AŤ- TU
M- BI
ALT IT | D- DI
Y SOL | SDL
En, (PE
S- CE
VEO SAT | S- FOR | M.
AL. HARI
NES:
HF (MG:
S./ AS | S NONCAF
/L BONATE
(MG/L | •
R-
E | |----------------|--------------|--|---|---|---|--|--|--|--|---|---|---|--------------| | NOV + 19 | | | | | | | | | | | | | _ | | 15
JAN + 19 | | | | | | 7.2 | 10 | | 1.7 | | 12 | 30 | 8 | | 25
Mar | 1100 | | | | | 6.6 | 5 | | 2.1 | | 4 | | 11 | | 23
May | 1430 | 1210 | | 78 | 7.6 | 9.5 | 5 | 2 1 | 1.2 | | 8 | 35 | 7 | | 19
JUL | 1500 | 1640 | | 77 | 7.6 1 | 1.7 | 5 | 1 | 1.2 | | 2 | 33 | 7 | | 25
SEP | 1000 | 1330 | | 68 | 7.4 1 | 1.2 | 5 | 4 1 | 0.6 | | 26 | 29 | 7 | | 20
29 | 1125
1500 | | | | | 9.6
1.6 | 10 | | 1.2
0.6 | 98
 | 27 | 38)
34 | 1 1
8 | | DA | | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM,
DIS-
SOLVEO
(MG/L
AS MG) | SODIUM.
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
PERCENT | 50DIUM
AD-
SORP-
TION
RATIO | POTAS-
SIUM.
DIS-
SOLVED
(MG/L
AS K) | BICAR-
BDNATE
(MG/L
AS
HCO3) | CAR-
BONATE
(MG/L
AS CO3) | ALKA-
LINITY
(MG/L
AS
CACD3) | CARBON
DIDXIDE
DIS-
SOLVED
(MG/L
AS CO2) | SULFATE
DIS-
SOLVED
(MG/L
AS SO4) | | | | , 19 | 77
10 | 1.1 | 1.9 | 12 | •2 | .2 | 27 | 0 | 22 | 2.7 | 7.1 | | | JAN | 19 | | 1.0 | 2.0 | 11 | •2 | •2 | 28 | 0 | 23 | 2.8 | 8.7 | | | MAR | | 12 | 1.1 | 1.5 | 9 | •1 | •2 | 34 | | 28 | 1.4 | 8.0 | | | MAY | | 11 | 1.3 | 2.0 | 12 | .2 | •• | 32 | 0 | 26 | 1.3 | 9.2 | | | JUL | | 10 | .9 | | 9 | •1 | .1 | 26 | 0 | 21 | 1.7 | 8.2 | | | SEP | , | | | 1.3 | - | | | | | | | | | | | ••• | 13
12 | 1.3 | 2.3
1.9 | 12
11 | •1 | •5 | 31 | | 27
25 | .8 | 11
10 | | | DA | TE | CHLO-
RIDE.
DIS-
SDLVED
(MG/L
AS CL) | SILICA+
DIS-
SDLVED
(MG/L
AS
SID2) | SOLIDS.
SUM OF
CONSTI-
TUENTS.
DIS-
SOLVED
(MG/L) | SOLIDS,
OIS-
SOLVED
(TONS
PER
AC-FT) | NITRO-
GEN+
NO2+NO3
TOTAL
(MG/L
AS N) | NITRO-
GEN+
AMMONIA
TOTAL
(MG/L
AS N) | NITRO-
GEN,
ORGANIC
TOTAL
(MG/L
AS N) | NITRO-
GEN+AM-
MONIA +
ORBANIC
TOTAL
(MG/L
AS N) | NITRD-
GEN+
Total
(MG/L
AS N) | NITRO-
GEN•
TDTAL
(MG/L
AS NO3) | PHDS-
PHORUS:
TOTAL
(MG/L
AS P) | | | | 19 | 77
2.8 | | | | .13 | .16 | | | | | .10 | | | JAN | . 19 | | | | | .09 | .03 | | | | | .01 | | | MAR | | 2.5 | | | | .03 | .02 | | | | | .01 | | | MAY | | 2.1 | | | | .05 | .02 | | | | | .01 | | | JUL | | .9 | | | | .02 | | | | | | | | | SEP | | | | | | | .06 | | | | | .02 | | | | ••• | 1.8 | 5.5 | 51
 | -07 | .10 | .02
.04 | •05
- - | .07 | -17 | .80 | .01
.03 | | | DA | | PHDS-
PMORUS,
ORTHO,
DIS-
SOLVED
(MG/L
AS P) | PHOS-
PHATE;
ORTHO;
DIS-
SDLVEO
(MG/L
AS PO4) | ARSENIC
DIS-
SDLVED
(UG/L
AS AS) | CADMIUM
D1S-
SOLVED
(UG/L
AS CO) | CHRD-
M1UM.
DIS-
SOLVED
(UG/L
AS CR) | COPPER+
DIS-
SOLVED
(U8/L
AS CU) | LEAD,
DIS-
SOLVED
(UG/L
AS PR) | MERCURY
TOTAL
RECOV-
ERABLE
(UG/L
AS HG) | SELE-
NIUM,
DIS-
SOLVED
(UG/L
AS SE) | SILVER.
DIS-
SOLVED
(UG/L
AS A8) | ZINC+
DIS-
SOLVED
(UG/L
AS ZN) | | | NOV | • 19 | | | _ | - | _ | _ | _ | - | _ | _ | | | | JAN | , 19 | | .00 | 1 | 1 | 0 | 2 | 2 | | 0 | 0 | 40 | | | MAR | | .00 | .00 | 2 | S | 0 | 4 | 9 | .0 | 0 | 1 | 20 | | | MAY | | .00 | .00 | 1 | 0 | 0 | 4 | 7 | | 0 | 0 | 10 | | | JUL | | .00 | .00 | 0 | 1 | 10 | 4 | 2 | | 0 | 0 | 10 | | | SEP | | .00 | .00 | 1 | 5 | 10 | • | 4 | .0 | 0 | 0 | <3 | | | 20
29 | ••• | .01 | .03 | 0 | <1 | | 14 | | .0 | 0 | 0 | 50 | | ## SITE 16, (12041200) HOH RIVER AT U.S. HIGHWAY 101 NEAR FORKS, WA--Continued WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1960-61, 1962-74, 1977 to current year. PERIOD OF DAILY RECORD. --WATER TEMPERATURES: November 1970 to April 1971. REMARKS.--Records published as 12041000 July 1960 to September 1961. #### WATER QUALITY DATA | | | | | | WATER | QUALITY | DATA | | | | | | |---------------------
--|---|--|--|--|---------------------------------------|---|---|---|---|--|--| | DATE | 111 | 1 | TREAM-
FLOW+
NSTAN-
ANEOUS
(CFS) | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHDS) | PH
(UNITS) | TEMPER-
ATURE
(DEG C) | INL
COE | AT- | TUR-
910-
1TY
(NTU) | OXYGEN.
DIS-
SOLVED
(MG/L) | COLI-
FORM.
FECAL.
0.7
UM-MF
(COLS./
100 ML) | HARD-
NESS
(MG/L
AS
CACO3) | | NOV + 1 | 978
110 | 00 | 1080 | 74 | 7.6 | 4.2 | | 5 | 1.0 | 12.4 | 9 | 37 | | JAN • 1
17 | 979 | | 752 | 82 | | 4.6 | | 5 | .00 | 12.5 | к2 | 35 | | MAR
20 | 140 | 0 | 1370 | 82 | 7.5 | 8.2 | ? | 10 | 1.0 | 12.0 | <1 | 34 | | MAY
15
JUL | 080 | 0 | 1640 | 82 | 7.0 | 8.5 | i | 5 | 1.0 | 11.3 | 2 | 37 | | 18
SEP | 103 | 30 | 2000 | 70 | 7.3 | 11.0 |) | 20 | 13 | 10.8 | 57 | 28 | | 11 | 11: | 30 | 1720 | 59 | 7.3 | 10.6 | 1 | 10 | 8.0 | 11.0 | 36 | 31 | | DATE | HARE
NESS
NONCA
BONA!
(MGA | S, C
NR-
IE
'L | ALCIUM
DIS-
SOLVED
(MG/L
AS CA) | MAGNE-
SIUM•
DIS-
SOLVED
(MG/L
AS MG) | SODIUM.
DIS-
SOLVED
(MG/L
AS NA) | SODIUM
PERCENT | SOF
Ti
Rat | D-
IP-
ON | POTAS-
SIUM.
DIS-
SOLVED
(MG/L
AS K) | BICAR-
BONATE
(MG/L
AS
HCO3) | CAR-
BONATE
(MG/L
AS CO3) | ALKA-
LINITY
(MG/L
AS
CACO3) | | NOV • 1 | 978 | 10 | 13 | 1.1 | 3.4 | | | .1 | , | 33 | 0 | 27 | | 15
JAN + 1
17 | 979 | 9 | 12 | 1.1 | 2.0 | 10 | | .2 | .1 | 31 | 0 | 25 | | MAR
20 | | , | 12 | 1.0 | 2.8 | 14 | | .2 | 1.9 | 33 | 0 | 27 | | MAY
15 | | 12 | 13 | 1.0 | 2.2 | 11 | | .2 | .4 | •• | | 25 | | JUL
18 | | 9 | 10 | .7 | 1.2 | 8 | | .1 | .4 | 23 | 0 | 19 | | SEP
11 | | 8 | 11 | .9 | 2.0 | 12 | ! | .2 | .2 | | | 23 | | DA | | CARBO
DIOXIO
DIS-
SOLVE
(MG/L | E SULF
015
0 SOL
(MC | FATE R1
5- 01
.VED 50
5/L (M | DE• G
S= NO2
LVED TO
G/L (M | EN+ 6
+NO3 AMM
TAL TO
G/L (M | TRO-
SEN+
SONIA
STAL
SG/L
S N) | PHOS-
PHORUS
TOTAL
(MG/L
AS P) | DI
SOLV | US• PH/
HO• OR1
S• 01
ED SOL
/L (MG | TE.
THO: ARSI
IS- DI
VED SDI
G/L (UC | ENIC
15-
LVED
3/L
AS) | | | , 197 | 78
1. | 2 | 4.2 | 1.7 | .14 | .05 | .01 | • | .00 | .00 | 0 | | JAN | 197 | | | 11 | 2.2 | .04 | .00 | .01 | | .00 | .00 | 0 | | MAR | | 1. | | 8.6 | 2.0 | .11 | .01 | .01 | | .02 | .06 | 2 | | | ••• | - | - 1 | 12 | 1.7 | .10 | .04 | .03 | | .01 | .03 | 0 | | | • • • | 1. | 8 | 8.3 | 1.0 | .10 | .02 | .04 | 0 | .00 | .00 | 0 | | SEP
11 | ••• | - | - 1 | 12 | 1.6 | .13 | .01 | .01 | 0 | .04 | .12 | o | | DA | : | IARIUM
DIS-
DLVED
(UG/L
AS BA | 01
SOL
(UC | 41UM MI
15- UI
LVED 50
5/L (U | S- DI
LVED SO
G/L (U | S- 0
LVED 50
G/L (U | (AD.
)IS-
)LVED
 G/L
; PB) | MERCUR
TDTAL
HECOV
EHABL
(UG/L
AS HG | . NIU
/- DI
.E SOL
. (UG | M, SILV
S- D!
VED SOL
/L (UC | S- 0:
VED 50: | NC+
15-
LYEO
3/L
ZN) | | | . 197 | | U | 0 | 0 | 2 | G | - | . 0 | 2 | 0 | 0 | | JAN | 197 | | | <1 | 0 | 2 | ٠
ن | | · o ' | 0 | 1 | < 3 | | MAR
05 | | | 0 | 0 | 0 | 44 | 0 | | 0 | 0 | Ú | + 0 | | MAY
15 | ••• | | 0 | 1 | 0 | 0 | o | | .2 | 0 | o | 10 | | 18
JUL | ••• | 1 | 0 | <1 | 0 | 0 | 0 | | 1 | 0 | 0 | <3 | | SEP
11 | ••• | 2 | 0 | <1 | 10 | 3 | 0 | | , 0 | 0 | 0 | 8 | ## SITE 16, (12041200) HOH RIVER AT U.S. HIGHWAY 101 NEAR FORKS, WA--Continued WATER-QUALITY RECORDS PERIOD OF RECORD. -- Water years 1960-61, 1962-74, 1977 to June 1980 (discontinued). PERIOD OF DAILY RECORD... WATER TEMPERATURES: November 1970 to April 1971. REMARKS.--Records published as 12041000 July 1960 to September 1961. #### WATER QUALITY DATA OCTOBER 1979 TO JUNE 1980 | c | DATE | TIME | STREAM-
FLOW+
INSTAN-
TAMEOUS
(CFS) | SPE-
CIFIC
CON-
DUCT-
ANCE
(UMHOS) | PH
(UNITS) | TEMPER-
ATURE
(DEG C) | COLOR
(PLAT-
INUM-
COBALT
UNITS) | TUR-
8IO-
1TY
(NTU) | OXYGEN.
DIS-
SOLVED
(MG/L) | COLI-
FORM.
FECAL.
0.7
UM-MF
(COLS./
100 ML) | HARD-
NESS
(MG/L
AS
CACO3) | |----------|--|--|---|---|--|--|--|--|---|--|---| | | ov , 1979
15 | 0845 | 783 | 86 | 7.3 | 4.4 | 5 | .00 | 12.0 | 29 | 37 | | JA | N , 1980 | 1100 | 3100 | 63 | 6.7 | 5.4 | 10 | 15 | 11.6 | 3 | 32 | | MA | (H
26 | 0830 | 1820 | 12 | 7.2 | 5.8 | 10 | 2.0 | 11.5 | 11 | 29 | | MA | Y | | | 78 | | | 5 | | | 2 | 37 | | • | 01 | 1200 | 1730 | 78 | 7.1 | 8.6 | 5 | 3.0 | 11.6 | 2 | 37 | | | | HAR
NES
NDNC
BONA
(MG | S. CALC
AR- DIS-
TE SOL | - DIS
VED SOLV | M, SODIU
- Dis-
ED SOLVE | -
E D | SOF
TI | ID- SI
IP- DI
ION SOL | IUM, LIN
IS- FII
.VEO (M | KA- CARBO ITY DIDXIO ELD DIS- G/L SOLVE S (MG/L) | DE
-
ED | | | DATE | CAC | 03) AS | CA) AS M | G) AS N | A) SOD | UM | AS | K) CA | CD3) AS CO | 2) | | | NOV +
15 | | 9 1 | 3 1 | .1 2 | 2.4 | 12 | •5 | •5 | 28 2 | . 2 | | | 16 | • | 5 1 | 1 1 | •0 Z | 2.1 | 13 | •5 | •5 | 27 8. | . 6 | | | 26 | • | 8 1 | 0 | .9 2 | 2.1 | 14 | •5 | •5 | 21 2. | .1 | | | 01 | • | 12 1: | 3 1 | • 0 | 2.0 | 11 | •5 | •5 | 25 3. | .2 | | | DATE | SULF
OIS
SOL
(MG
AS S | - DIS-
VED SOL'
/L (MG. | E• GEN
- NO2•N
VED TOTA
VL (MG/ | F GEN
D3 AMMON
L TOTA
L (MG/ | NIA AHMDI
NIA AHMDI
NL TDT/
'L (MG/ | HOPHOFILE TOTAL TO | RUS. PHO
FAL TOT | PHDI | VED SOLVE | E,
),
=
E0 | | | NOV . | | | | , 43 | ,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | ., ,, | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | 15 | . 1 | 1 | 1.7 | 17 .0 | 50 . | .06 . | 010 | .03 | .000 .0 | 0 | | | 16 | | 7.1 | 2.3 . | 13 .0 | 000 . | .00 . | .016 | .03 | .000 .0 | 00 | | | MAR
26 | • | 8.0 | 1.8 . | oa .0 | 000 . | .00 . | .010 | .03 | .000 .0 | 00 | | | MAY
01 | • | 9.4 | 1.4 . | 02 .0 | . 050 | . 02 | .010 | .03 | .010 .0 | 3 | | DATE | TIME | STREE
FLOO
INST
TANEE
(CF: | H. CON-
AN- DUCT
DUS ANCE | с ′
- Рн | TEMPE
ATUR
(DEG | E COBA | T- TU
- 81
LT IT | D- DI
Y SDL | S- (MG
VED AS | S NONCAR | - ACIDITY
(MG/L
AS | | JUN + 1' | 980
0930 | 14 | • 50 | 83 7. | .3 9 | •0 | 5 2 | •1 1 | 1.9 | 37 3 | 7 9.9 | | DATE | CALCIUM
DIS-
SOLVED
(MG/L
AS CA) | 019 | JM+ 50010
5- 015-
/ED SOLVE
/L (MG/ | D
L PEHCEN | | - 510
- 515
N SOLV | M. LINI
- FIE:
ED (MG
L AS | TY DIOX
LD DI
/L SOL
(MG | IDE SULF | - DIS-
VED SDLVE
/L (MG/L | DIS-
SOLVED
D (MG/L
AS | | JUN - 1 | 980 | | | | | | | | | | | | 04 | 13 | 1 | 1•1 2 | .0 1 | 0 | •1 | • 2 | 16 | .0 1 | 6 2. | 7 4.6 | | ٥ | RE:
AT
DI
S | LIDS. SIDUE 180 EG. C DIS- OLVED MG/L) | SDLIDS+
SUM OF
CDNST1-
TUENTS+
DIS-
SULVEU
(MG/L) |
OIS- | OLIDS.
DIS-
SOLVED (
(TONS
PER
DAY) | NITHO-
GEN+
NUZ+NO3
TOTAL
(MG/L
AS N) | NITRO-
GEN+
NO2+NO3
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN+
AMMONIA
TOTAL
(MG/L
AS N) | NITRO-
GEN+
AMMONIA
DIS-
SOLVED
(MG/L
AS N) | -ORTIN
A • M30
AINOPHA
LATCT
JAPA | NITRO-
GEN+
MMONIA
DIS-
SOLVED
(HG/L
S NM4) | | | N . 1980 | 49 | 40 | .07 | 192 | .13 | .05 | •070 | .060 | .08 | .08 | # SITE 16,(12041200) HOH RIVER AT U.S. HIGHWAY 101 NEAR FORKS, WA--Continued WATER QUALITY DATA OCTOBER 1979 TO JUNE 1980 | | DATE | OH
T | ITRO-
GEN+
GANIC
OTAL
MG/L
S N) | NITRO-
GEN.
OHGANIC
DIS-
SOLVED
(MG/L
AS N) | NITRO-
GEN+AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N) | NITRO-
GEN.NH4
• ORG.
SUSP.
TOTAL
(MG/L
AS N) | NITRO-
GEN:AM-
MONIA +
ORGANIC
DIS.
(MG/L
AS N) | NITRO-
GEN+
TOTAL
(MG/L
AS N) | NITRO-
GEN+
TOTAL
(MG/L
AS NO3) | PHOS-
PHORUS.
TOTAL
(MG/L
AS P) | PHOS-
PHORUS
TOTAL
(MG/L
AS PO4) | PHOS-
PHORUS:
DIS-
SOLVED
(MG/L
AS P) | | |-----|--------|--------------|--|--|--|---|---|--|--|---|--|--|-----| | | JUN • | 1980 | .49 | .43 | .56 | .07 | .49 | .69 | 3.1 | .470 | 1.4 | .010 | | | DA | TE | TIME | SOL | IS- DIS
VED SOLV | ;- D1
(ED SOL | S- DIS
VED SOL | M. COPP
- DIS
VED SDL | - DI
VED SOL
/L (UG | S- REC
VED ERA | AL NIU
DV- DI
BLE SOL | M. SILV
S- DI
VED SDL
/L (UG | S- DIS-
VED SOLVE
/L (UG/L | E C | | | • 1979 | 0845 | | 0 | 5 | <1 | 0 | 0 | 0 | .1 | 0 | 0 1 | 10 | | JAN | , 1986 | 1100 | | 0 | 4 | 3 | 0 | 0 | 1 | .1 | 0 | 0 1 | 10 | | MAR | | 0830 | | 0 | | <1 | 0 | 4 | 0 | .0 | 0 | 0 | a | | MAY | | 1200 | | 0 | 9 | <1 | 0 | 3 | 2 | .0 | 0 | 0 | ۲3 | | | DAT | Ε | TIME | ALUM-
INUM+
TOTAL
RECOV-
ERABLE
(UG/L
AS AL) | ALUM-
INUM+
SUS-
PENDED
RECOY+
(UG/L
AS AL) | ALUM-
INUM.
DIS-
SOLVED
(UG/L
AS AL) | ARSENIC
TOTAL
(UG/L
AS AS) | ARSENIC
SUS-
PENOED
TOTAL
(UG/L
AS AS) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | BARIUM,
TOTAL
RECDV—
ERABLE
(UG/L
AS BA) | BARIUM.
SUS-
PENDEO
RECOV-
ERABLE
(UG/L
AS BA) | BARIUM.
DIS-
SOLVED
(UG/L
AS BA) | | | | JUN - | , 1980
•• | 0
930 | 480 | 340 | 90 | 1 | 0 | 1 | 0 | • | 20 | | | | | . 198 | | BDRON.
SUS-
PENDEO
RECOV-
ERABLE
(UG/L
AS B) | BDRON*
DIS-
SDL VED
(UG/L
AS 8) | CADMIUM
TOTAL
RECOV-
FRABLE
(UG/L
AS CD) | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | CHRO-
MIUM.
TOTAL
RECOV-
ERABLE
(UG/L
AS CR) | CHRO-
MIUM.
SUS-
PENDED
RECOV.
(UG/L
AS CR) | CHRO-
MIUM.
DIS-
SDLVED
(UG/L
AS CR) | COBALT.
TOTAL
RECDV-
ERABLE
(UG/L
AS CO) | COBALT.
DIS-
SOLVED
(UG/L
AS CO) | | | | 04. | CC | OPPER.
TOTAL
RECOV-
ERABLE
(UG/L | CDPPER. SUS- PENDED HECOV- ERABLE | COPPER.
DIS-
SDLVED | IHDN.
TOTAL
RECOV-
ERABLE
(UG/L | IRON. SUS- PENDED HECOV- ERABLE (UG/L | IRDN.
DIS-
SOLVED | LEAD.
TOTAL
RECDV-
ERABLE
(UG/L | LEAD.
SUS-
PENDED
RECDV-
ERABLE | LEAD,
DIS-
SOLVED | LITHIUM
TOTAL
RECOV-
ERABLE
(UG/L | | | | DAT | | AS CU) | AS CU) | AS CU) | AS FE) | AS FE) | AS FE) | AS PB) | AS PB) | AS PB) | AS LI) | | | | 04. | 1980 | 25 | 17 | 8 | 520 | 500 | 20 | 35 | 30 | 5 | 0 | | | | DAT | | THIUM
SUS-
PENDED
RECOV-
ERABLE
(UG/L
AS LI) | LITHIUM
DIS-
SDLVED
(UG/L
AS LI) | MANGA-
NESE+
TOTAL
RECOV-
ERABLE
(UG/L
AS MN) | MANGA-
NESE+
SUS-
PENDED
RECDV.
(UG/L
AS MN) | MANGA-
NESE+
DIS-
SDLVED
(UG/L
AS MN) | MERCURY
TDTAL
RECOV-
ERABLE
(UG/L
AS MG) | MERCURY
SUS-
PENDED
RECDV-
ERABLE
(UG/L
AS HG) | MERCURY
DIS-
SOLVED
(UG/L
AS HG) | NICKEL+
TOTAL
RECDV-
ERABLE
(UG/L
AS NI) | NICKEL.
SUS-
PENDED
RECOV-
ERABLE
(UG/L
AS NI) | | | | JUN . | 1980 |) | | | | | | | | | | | | | 04 | N1 | O
ICKEL+
SOLVED | SELE-
NIUM.
TDTAL | SELE-
NIUM.
SUS-
PENDED
TOTAL | SELE-
NIUM.
DIS-
SOLVED | SILVER.
TOTAL.
HECOV-
ERABLE | SILVER.
SUS-
PENDED
RECDV-
ERABLE | SILVER.
DIS-
SOLVED | ZINC:
TOTAL
RECOV-
ERABLE | ZINC.
SUS-
PENDED
RECOV-
ERABLE | ZINC+
DIS-
SOLVED | | | | DATE | | (UG/L
IS NI) | AS SE) | (UG/L
AS SE) | (UG/L
AS SE) | (UG/L
AS AG) | (UG/L
A5 AG) | AS AG) | (UG/L
AS ZN) | (UG/L
AS ZN) | (UG/L
AS ZN) | | | | JUN . | 1980 |)
6 | 0 | 0 | 0 | 0 | 0 | 0 | 40 | 30 | 10 | | ## ANALYSES OF SAMPLES COLLECTED AT MISCELLANEOUS SITES WATER QUALITY DATA, WATER YEAR OCTOBER 1977 TO SEPTEMBER 1978 | | WATER QUALITY | DAIA, WAIE | C LEAK ULIUB | EK 1977 10 | SEFIEMBER 19 | | |--|--|--|--------------------------------|--|--|--| | SITE 17, (12041206) | - HOH RIVER AT R | IVER MILE 12 | 2.0, NEAR FO | RKS, WASH (| LAT 47 47 12 | LONG 124 16 47) | | | SPE-
CIFIC
CON-
DUCT- | | TUR~ OXY | OXYGE
DIS
Solv
'Gen, (Per | FORM+ | HARD-
HARD- NESS:
NESS NDNCAR- | | TIME | ANCE PH | TEMPER- | | IS- CEN | | (MG/L BONATE
AS (MG/L | | DATE | MHDS) (UNITS) | (DEG C) | | G/L) ATIO | | CACO3) CACO3) | | SEP • 1978
20 1235 | 81 7.0 | 9.8 | 5 | 11.0 | 97 34 | 37 11 | | CALCIUM
DIS- | MAGNE-
SIUM+ SODIUM+
DIS- DIS- | | AD~ S | DTAS-
SIUM+ ALKA
DIS- LINIT
DLVED (MG/ | Y DIS- | CHLD- SILICA+ RIDE+ DIS- DIS- SDLVED SOLVED (MG/L | | SOLVED
(MG/L | SOLVED SOLVED | SOOTUM | RATIO (M | IG/L AS | (MG/L | (MG/L AS | | DATE AS CA) | AS MG) AS NA) | PERCENT | A: | K) CACO | 3) AS S04) | AS CL) S102) | | SEP • 1978
20 13 | 1.2 2.2 | 11 | •5 | •5 | 26 11 | 1.8 5.5 | | SOLII
SUM (
CONS:
TUEN:
DI:
SOLI
DATE (MG. | OF SOLIDS+ NI
11- DIS- G
15+ SOLVED NO2
5- (TONS TO
VED PER (M | TRO- NITR
EN+ GEN
+NO3 AMMON
TAL TOTAL
G/L (MG/
N) AS N | FEN+ IA ORGANIC TOTAL (MG/L | NITRD-
GEN+AM-
MONIA +
ORGANIC
TOTAL
(MG/L
AS N) | NITRO- NIT
GEN• GE
TOTAL TOT
(MG/L (MG
AS N) AS N | N+ PHORUS+
AL TOTAL
/L (MG/L | | SEP • 1978
20 | 51 .07 | .10 . | 02 .02 | .04 | .14 | .60 .01 | | DATE | STREAM-
FLOW-
INSTAN-
TIME TANEOUS
(CFS) | MICRO- | PH TEMPE
ATUR
(ITS) (DEG | E ITY | OXYGEN. (
DIS-
SOLVED S | OFFICE OF STATE ST | | SITE 18, (| 12041209) - ŁOST (| CREEK AT MOU | TH NR FORKS | . WASH (LAT | 47 47 01 LON | IG 124 17 02) | | SEP • 1978
20••• | 1315 6.8 | 36 | 4.6 10 | .6 2 | 10.4 | 94 .7 | | 20 | 1315 6.6 | 36 | 6.6 10 | •0 6 | 10.4 | 94 .7 | | | 2041212) - HOH RIV | ER AT MILE | B.9 NR FORK | S+ WASH (LA | T 47 45 45 LC | ING 124 18 51) | | SEP • 1978
20 | 1415 | 78 | 6.7 9 |
.9 2 | 11.2 | 99 | | DATE | COLI-
FDRM, NITI
FECAL, GE!
0.7 ND2+!
UM-MF TOTI
(COL5./ (MG/ | FF GEN- ND3 AMMONIA L TOTAL /L (MG/L | GEN. | ORGANIC
TOTAL T
(MG/L (| ITRO- NITRO
GEN: GEN:
OTAL TOTAL
MG/L (MG/L
S N) AS NO | PHDRUS.
TOTAL
(MG/L | | | 12041209 - LOST C | REEK AT HOU | TH NR FORKS | WASH (LAT | 47 47 01 LON | G 124 17 02) | | SEP . | | 05 .01 | .07 | .08 | .13 .6 | 0 .02 | | 13 | 2041212 - HOH RIV | ER AT HILE | 8.9 NR FORKS | S+ WASH (LAT | r 47 45 45 LO | NG 124 18 51) | | SEP ,
20 | | 10 .02 | •02 | .04 | .14 .6 | 0 .01 | #### ANALYSES OF SAMPLES COLLECTED AT MISCELLANEOUS SITES ## WATER QUALITY DATA, WATER YEAR OCTOBER 1977 TO SEPTEMBER 1978 SITE 20, (12041214) - HOH RIVER AT RIVER MILE 6.7, NEAR FORKS, WASH (LAT 47 45 07 LONG 124 20 05) | SITE 20, (| 12041214 | - HOH RI | VER AT RI | VER MILE | 6.7, NEAR | FORKS, V | ASH (LAT | 47 45 07 L | ONG 124 2 | 0 05) | |-----------------|--|--|--|--|---|---|--|--|--|--| | OATE | TIME | SPE-
CIFIC
CON-
DUCT-
ANCE
(MICRO-
MHOS) | PH
(UNITS) | TEMPER-
ATURE
(DEG C) | TUR-
910-
1TY
(JTU) | OXYGEN+
OIS-
SOLVEO
(MG/L) | OXYGEN,
DIS-
SOLVEO
(PEP-
CENT
SATUR-
ATION) | COLI-
FORM.
FECAL.
0.7
UM-HF
(COLS./
100 ML) | | HARO-
NESS+
NONCAR-
BONATE
(MG/L
CACO3) | | SEP • 197
20 | 78
1505 | 79 | 7.0 | 10.2 | 3 | 10.9 | 97 | 18 | 35 | 8 | | DATE | CALCIUM
DIS-
SOLVEO
(MG/L
AS CA) | MAGNE-
SIUM,
OIS-
SOLVED
(MG/L
AS MG) | SODIUM+
DIS-
SOLVED
(MG/L
AS NA) | SOOIUM
PERCENT | SOOIUM
AO-
SORP-
TION
RATIO | POTAS-
SIUM,
DIS-
SOLVED
(MG/L
AS K) | ALKA-
LINITY
(MG/L
AS
CACO3) | SULFATE
OIS-
SOLVEO
(MG/L
AS SO4) | CHLO-
RIOE+
DIS-
SOLVEO
(MG/L
AS CL) | SILICA+
DIS-
SOLVED
(MG/L
AS
SIO2) | | SEP • 197
20 | 15 | 1.2 | 2.1 | 12 | .2 | .2 | 27 | 10 | 1.9 | 5.5 | | DATE | | OF SOLI
71- DI
75, SOL
5- (TO
VEO PE | S- GE
VED NO2+
NS TOT
R (MG | AL TOTA | N. GE
NIA ORGA
NL TOT
/L (MG | RO- GEN-
N- MONI
NIC ORGA
AL TOT
/L (MG | A · NII
NIC GE
AL TOI | 5/L (MG/ | • PHORU
L TOTAL
L (MG/ | 5•
 | | SEP . | 1978 | 49 | .07 | .10 | .02 | .04 | .06 | .16 . | 70 . | 01 | | | ATE | IP
TIME TA | TREAM- (FLOW- (F | | NITS) (| | BID-
ITY
(JTU) | SOLVEO SA | DIS- DEM
DLVED BI
PER- CH
CENT IC
ATUR- 5 C
(ION) (MG | /L) | | SE
2 | P • 1978 | 1905 | | 30 | 6.6 | 12.0 | 1 | 9.7 | 90 | .8 | | SITE | 22, (1204) | (220) - BR | ADEN CREE | K AT HWY 1 | 01 BRIDG | E NR FORK | S. WASH (| LAT 47 44 | 22 LDNG I | 24 20 51) | | | P • 1970 | 1855 | | 26 | 6.4 | 11.4 | 7 | 9.7 | 88 | .5 | | | OATE | COLI-
FORM
FECAL
0.7
UM-MF
(COLS: | NITRI
OFNI
NOZONI
TOTAL | GEN. GEN. GEN. GEN. GEN. GEN. GEN. | GENO
A ORGANI
TOTAL
(MG/L | MONIA
IC ORGAN
TOTA
(MG/ | M-
+ NITR
IC GEN
L TOTA
L (MG/ | · GEN·
L TDTAL
L (MG/L | PHDRUS:
TOTAL
(MG/L | | | | 1204 | 1217 - NO | LAN CREEK | AT HWY 1 | OI BRIDBE | NR FORKS | WASH (| AT 47 45 0 | 7 LDNG 12 | 4 19 16) | | | SEP
20. | • 1978 | 40 | ,02 . | 03 . | .05 . | .08 . | .10 .4 | 0 .0 | 2 | | | 1204 | 1220 - BF | RADEN CREI | EK AT HWY | 101 BRIDG | E NR FOR | KS+ WASH | (LAT 47 44 | 22 LONG 1 | 24 20 51) | | | SEP
20. | , 1978
•• | 11 . | .08 . | 01 . | .11 | .12 | .20 .9 | 0.0 | 2 | #### ANALYSES OF SAMPLES COLLECTED AT MISCELLANEOUS SITES #### WATER QUALITY DATA, WATER YEAR OCTOBER 1977 TO SEPTEMBER 1978 | SITE 23, (| 12041223) | - HOH RIV | ER AT RIV | ER MILE 4. | 3, NEAR F | ORKS, WAS | H (LAT 47 | 7 44 10 LC |)NG 124 2 | 1 59) | |------------|-----------------|--|-----------------|-----------------------------|------------------------------|-------------------------------------|--|--|--|--| | OATE | TIME | SPE-
CIFIC
CON-
OUCT-
ANCE
(MICRO-
MHOS) | PH
(UNITS) | TEMPER-
ATURE
(DEG C) | TUR-
#10-
1TY
(JTU) | OXYGEN+
DIS-
SOLVEO
(MG/L) | OXYGEN+ DIS- SOLVEO (PER- CENT SATUP- ATION) | COLI-
FORM.
FECAL.
0.7
UM-MF
(COLS./
100 ML) | HARO-
NESS
(MG/L
AS
CACO3) | HARO-
NESS:
NONCAR-
BDNATE
(MG/L
CACO3) | | SEP . 1 | | | | | _ | | | | | | | 20 | 1635 | 78 | 7.2 | 10.8 | 3 | 10.6 | 97 | 13 | 37 | 12 | | | CALCIUM | MAGNE-
Sium. | 5001UM+ | | 5001UM | POTAS+
SIUM+ | ALKA- | SULFATE | CHLO- | SILICA. | | | DIS- | DIS- | 015- | | SORP- | | LINITY | DIS- | 015- | SOLVED | | | SOLVED | SOLVED | SOLVED | | TION | SOLVEO | (MG/L | SOLVEO | SOLVED | (MG/L | | DATE | (MG/L
AS CA) | (MG/L
AS MG) | (MG/L
AS NA) | SODIUM
PERCENT | RATIO | (MG/L
AS K) | AS
CACO3) | (MG/L
AS SO4) | (MG/L
AS CL) | AS
(2012 | | | | | | • • • • • | | | | | | | | SEP , 19 | 978
13 | 1.2 | 2.3 | 12 | •5 | .2 | 25 | 10 | 2.0 | 5.6 | | | 13 | 1 | | ** | • • | •• | | | 2.0 | | | | | | | | | | | | | | | | SOL I | | | | | NITR | | | | | | | SUM (| | | | | | | RO- NITE | 10- PHO | ·S- | | | TUEN1 | SOL | VED NO2+ | ADMMA CON | IA ORGAN | IC ORGAN | IC GEN | N. GEN | N. PHOR | :US• | | | 019 | | | | | | L TOTA | | | | | OA' | SOL'
TE (MG) | | | | | | | | | | | *** | • 1978 | | | | | | | | | | | | • 19/4 | 49 | .07 | .11 . | .02 | 05 . | 07 . | .18 . | .80 | .01 | E- | | | | | | YGEN | | | | STR | | IN- | | | | | | MANO. | | | | FL | DW. Du | CT- | | | | | | HEM- | | | | | | CRO- | | | | | | CAL+
Day | | D | ATE ' | | | | | 5 C) (J1 | | | | 3/L) | | | | | | | | | | | | | | | SITE 24, (12 | 041226) - | HOH RIVER | AT MILE | 2.3 NR FO | RKS+ WASH | ILAT 47 | 44 50 LON | G 124 23 | 46) | | | P • 1978 | | | | | | | | | | | 2 | 20 1 | 725 | | 80 | 7.0 | 11.2 | 3 | 11.1 | 100 | | | | | CO1 1- | | | | N.T.T.D.O | | | | | | | | COLI-
FORM• | NITRO- | NITRO- | NITRO- | NITRD-
GEN+AM- | | | | | | | | FECAL . | | GEN. | GEN. | MONIA + | NITRO- | | | | | | | 0.7
UM-MF | NO2+ND3 | AMMONIA
TOTAL | ORGANIC
TOTAL | ORGANIC
TOTAL | GEN.
Total | GEN.
Total | PHORUS | • | | | | (COLS./ | MG/L | (MG/L | (MG/L | (MG/L | (MG/L | (MG/L | (MG/L | | | | DATE | 100 ML) | (N ZA | AS N) | AS NI | AS N) | AS NI | AS NO3) | AS PI | | | | | | | | | | | | | | | | SEP , | | | | | | | | | | | | 20 | | .11 | .03 | .00 | .03 | .14 | •60 | .01 | l | TABLE 4.--Continued #### ANALYSES OF SAMPLES COLLECTED AT MISCELLANEOUS SITES ## WATER QUALITY DATA, WATER YEAR OCTOBER 1977 TO SEPTEMBER 1978 SITE 27, (12041250) - HOH RIVER AT RIVER MILE 0.6, NEAR FORKS, WASH (LAT 47 44 58 LONG 124 25 43) | DATE | TIME | SPE-
CIFIC
CON-
DUCT-
ANCF
(MICRO-
MHOS) | PH
(UNITS) | TEMPER-
ATURE
(DEG C) | 7UR-
-018
YTI
(JTU) | OXYGEN•
DIS-
SOLVED
(MG/L) | OXYGEN. DIS- SOLVED (PER- CENT SATUP- ATION) | OXYGEN DEMAND. RID- CHEM- ICAL. 5 DAY (MG/L) | COLI-
FORM.
FECAL.
0.7
UM-MF
(COLS./
100 ML) | HARD-
NFSS
(MG/L
AS
CACO3) | |---------|---------|--|---------------|-----------------------------
------------------------------|-------------------------------------|--|--|--|--| | SEP + | 1978 | | | | | | | | | | | 20 | 1805 | 83 | ۶.۲ | 11.2 | 3 | 10.9 | 98 | .4 | 15 | 37 | | | | | | | | | | | | | | | HARD- | | MAGNE - | 50571114 | | SDDIUM | POTAS- | | SULFATE | RIDE. | | | NESS. | CALCIUM
UIS- | SIUM.
DIS- | SODIUM.
DIS- | | AU-
SORP- | SIUM.
DIS- | ALKA-
LINITY | DIS- | DIS- | | | BONATE | SOLVED | SOLVED | SOLVED | | TIDN | SOLVED | (MG/L | SOLVED | SOLVED | | | (MG/L | (MG/L | (MG/L | (MG/L | SODIUM | RATID | (MG/L | AS | (MG/L | (MG/L | | DATE | CACO3) | AS CA) | AS MG) | AS NA) | PERCENT | | AS K) | CACO3) | AS 504) | AS CL) | | SEP . | 1978 | | | | | | | | | | | 20 | 11 | 13 | 1.2 | 2.6 | 13 | •2 | • 2 | 26 | 11 | 2.2 | | | | SOLIDS. | | | | | NITRO- | | | | | | SILICA. | SUM DF | SOLIDS. | NITRO- | NITRO- | NITRO- | GEN.AM- | | | | | | DIS- | CONSTI- | DIS- | GEN. | GEN. | GEN. | MONIA . | NITRO- | NITRD- | PHOS- | | | SOLVED | TUENTS. | SOLVED | N02+N03 | AIMONIA | DRGANIC | ORGANIC | GEN. | GEN. | PHORUS. | | | (MG/L | DIS- | (TONS | TOTAL | | AS | SOLVED | PER | (MG/L | DATE | S102) | (MG/L) | AC-FT) | AS N) | AS NI | AS N) | AS N) | AS N) | AS ND3) | AS P) | | SEP • 1 | 1978 | | | | | | | | | | | 20 | 5.6 | 51 | .07 | .11 | .04 | .02 | .06 | .17 | .80 | .01 | TABLE 5.--Daily suspended-sediment data for the Hoh River (site 16), March 1, 1978-February 1980 | SEDIMENT
DISCHARGE
(TONS/DAY | | 0,0 | , o | 0 | | 7.9 | | • | • | | ٠ | • | 9.6 | | • • | | | | | | | | 18 | | | 57 | ٠, | ٠ | 6.5 | | | · 4 | | . ~ | 3.6 | 346.3 | | |--------------------------------------|-------------|------|------|------|------|------|------|-------|----------|----------|------------|------------|------|------|------|------|------|---|------|------------|----------|------|------|-----|------|------|------|------|-------------------|------|------|------|------|------|------|-------|--| | MEAN
CONCEN-
TRATION
(MG/L) | MAY, 1978 | , | ~ | ı (m | · 4 | m | n | - د | → . | - | | | - | - | | | ~ | ı | ю | 4 | 4 | 4 | 4 | (r | יי נ | י נ | n (| v | 2 | ო | 'n | - 20 | • | 2 | - | ; | | | MEAN
DISCHARGE
(CFS) | | 1090 | 1090 | 1100 | 1060 | 970 | 0 70 | 0 1 | 000 | 000 | 0011 | 1200 | 1430 | 1490 | 1790 | 4020 | 3410 | | 30 | 85 | 1640 | 58 | 1700 | ď | 1 0 | מ כ | 1270 | v | 2 | 1340 | 1820 | 1990 | 1620 | 1420 | 1350 | 48430 | | | SEDIMENT
DISCHARGE
(TONS/DAY) | | | 16 | | | | ä | 3 6 | | 7, | + (| 8°6 | • | • | 3,1 | 6.5 | 15 | | 30 | 31 | 30 | 28 | 30 | 32 | 0 | 37 | | 0 (| 25 | 25 | 18 | 18 | 10 | 6•3 | | 9.,65 | | | MEAN
CONCEN-
TRATION
(MG/L) | APRIL, 1978 | 4 | 4 | 4 | 4 | 'n | c | o a | . | o 4 | ; (| 7) | 2 | - | - | ~ | 'n | | 10 | 3 ^ | 3 | 30 | 30 | 7 | 7 | | - • | ο. | ø | 9 | 'n | 2 | e | ~ | - | ; | | | MEAN
DISCHARGE
(CFS) | | ഗ | 1480 | 1410 | 4 | 1470 | 1710 | 14.10 | 1380 | 000 | 1500 | 1510 | 1160 | 1200 | 1130 | 1100 | 1110 | | 1110 | 1280 | 1220 | 1310 | 1380 | 67 | 1560 | 4 | 1630 | 3 6 | 1380 | 1350 | 1350 | 1310 | 1240 | 1160 | : | 41140 | | | SEDIMENT
DISCHARGE
(TONS/DAY) | | | 13 | | | | 12 | 312 | ניני | 4 00 |) c | S
V | 18 | 16 | 16 | 16 | 15 | | 14 | 13 | 13 | 13 | 13 | 12 | ~ | 17 | - v | ١: | 4150 | 300 | 7.2 | 36 | 30 | 56 | 19 | 2492 | | | MEAN
CONCEN-
TRATION
(MG/L) | MARCH, 1978 | ιO | ß | S | ß | ស | រហ | , r | 0 | 9 6 | 2 | տ | Ŋ | 5 | S | ഗ | S | | S | S | S | 2 | ß | v. | ď |) if | י כ | 7 . | 270 | 35 | 10 | 2 | S | S | 4 | ; | | | MEAN
DISCHARGE
(CFS) | | 1000 | 046 | 910 | 870 | 840 | 0 | 0000 | 000 | 2000 | 00.1 | 1450 | 1320 | 1220 | 1220 | 1180 | 1120 | 1 | 1050 | 1000 | 978 | 396 | 930 | 416 | 9.0 | 0761 | 2000 | 2000 | 5710 | 17 | 68 | 67 | 20 | 1900 | 72 | 50972 | | | DAY | | ~ | 2 | m | 4 | 2 | v | ۸ (| - 3 | 0 0 | | 9 | 11 | | 13 | 7 | 15 | | 16 | 11 | 18 | 1,7 | 50 | 21 | | 1 (| 3 4 | j i | ر
د | 92 | 27 | 28 | 56 | 30 | 31 | TOTAL | | | SEDIMENT
DISCHARGE
(TONS/DAY) | œ | 25 | 23 | 24 | 30 | 34 | 34 | 0 % | 24 | 45 | 4.5 | 64 | 53 | 33 | 24 | 39 | 26 | 22 | 19 | 23 | 19 | 15 | 11 | 9.3 | 5430 | 66 | 823 | 311 | 130 | 73 | 65 | 65 | 9571.3 | |--------------------------------------|--------------|-----------|--------| | MEAN
CONCEN-
TRATION
(MG/L) | AUGUST, 1978 | 6 | 30 | 20 | σ | 11 | | | 14 | | 15 | 15 | 13 | | 6 | Φ | 60 | 00 | · 60 | 7 | 7 | • | S | 4 | 894 | 235 | 100 | 84 | 54 | 15 | 15 | 16 | i | | MEAN
DISCHAHGE
(CFS) | | 1010 | 1060 | 1130 | 1230 | 1130 | 1050 | 1060 | 1100 | 1200 | 1120 | 20 | 50 | 10 | 0 | 0 | 20 | 1000 | 06 | 1200 | 00 | 006 | 800 | 858 | 2250 | 3130 | 3050 | 2400 | 2000 | 1800 | 1600 | 1500 | 43078 | | SEDIMENT
DISCHARGE
(TONS/DAY) | | 77 | 52 | 34 | 27 | 22 | 18 | 19 | 19 | 19 | 17 | 19 | 54 | 32 | 36 | 4] | 42 | 33 | 23 | 19 | 16 | 27 | 38 | 49 | 96 | 113 | 156 | 200 | 110 | 99 | 75 | 26 | 1527 | | MEAN
CONCEN-
TRATION
(MG/L) | JULY, 1978 | 19 | | 6 | 7 | 9 | S | S | S | ហ | 'n | vo | 30 | 10 | 10 | 11 | 11 | σ | . ~ | • • | က | 90 | 11 | 17 | 56 | 32 | 4 0 | 64 | 32 | 21 | 14 | 6 | ; | | MEAN
Discharge
(CFS) | | 1510 | 1490 | 1410 | 1420 | 1330 | 1350 | 1410 | 1440 | 1430 | 1290 | 19 | 1110 | 20 | 1320 | 38 | 1420 | 1350 | 1230 | 1200 | 1200 | 1230 | 1290 | 1400 | 1370 | 1310 | 1440 | 1510 | 1270 | 1160 | 1100 | 1060 | 40820 | | SEDIMENT
DISCHARGE
(TONS/DAY) | | 7.9 | 56 | 64 | 103 | 170 | 135 | 0 | • | 7.2 | 61 | 8 4 | 53 | 69 | 63 | 4.5 | 37 | · F | . 60 | 35 | 38 | 4 | 34 | 53 | 18 | 32 | 57 | 15 | 34 | 71 | 126 | : | 1719.9 | | MEAN
CONCEN-
TRATION
(MG/L) | JUNE, 1978 | 2 | • | 13 | 19 | 53 | 54 | 20 | 17 | 14 | 12 | | 11 | 12 | 12 | 10 | 6 | œ | ۰ ۲ | · 00 | σ | 10 | | • • | S | ው | 16 | 4 | 80 | 15 | 88 | ; | ; | | MEAN
DISCHARGE
(CFS) | | 1460 | 1620 | 1830 | 2010 | 2170 | 2090 | 1870 | 1770 | 1900 | 1880 | 1620 | 1790 | 2120 | 1940 | 1680 | 1520 | 1430 | 1490 | 1600 | 1550 | 1560 | 1580 | 1450 | 1340 | 1300 | 1310 | 1410 | 1580 | 1750 | 1670 | 1 1 | 50290 | | DAY | | ~ | 2 | ٣ | 4 | S | • | _ | - 00 | o o | 10 | | | | 14 | 15 | 9(| 12 | - a | 61 | 20 | 2 | . ~ | 23 | 24 | 25 | 56 | 27 | 80 | 56 | 30 | 31 | TOTAL | | SEDIMENT
DISCHARGE
(TONS/DAY) | 978 | • | 4.8 | 'n | 7530 | 350 | 107 | 304 | 421 | 211 | 39 | 46 | 8 4 | 2.7 | 16 | 8.9 | 100 | Q 4 | 2 5 | 15 | 17 | | | | | 11 | 20 | 10 | 23 | 5 6 | 57 | : | 9554.3 | |--------------------------------------|----------------|------|------|------|------|------|------|------|------------|------------|------|--------|--------| | MEAN
CONCEN-
TRATION
(MG/L) | NOVEMBER, 1978 | 7 | 4 | 60 | 521 | 63 | 52 | 4 1 | 37 | 34 | œ | 11 | 13 | 80 | ហ | m | 66 | | • " | • | S | រប | ស | ហ | 7 | 4 | 80 | 4 | 9 | 60 | 12 | ; | ! | | MEAN
DISCHAKGE
(CFS) | | 724 | 780 | 1170 | 5350 | 2060 | 1590 | 2750 | 4210 | 2300 | 1820 | 1550 | 1380 | 1250 | 1150 | 1100 | 0891 | 1780 | 1500 | 1430 | 1260 | 1150 | 1080 | 1020 | 766 | 986 | 930 | 970 | 1430 | 1190 | 1750 | !
! | 48334 | | SEDIMENT
DISCHARGE
(TONS/DAY) | 78 | 56 | 23 | 19 | 18 | 14 | 14 | 11 | 17 | 18 | 7.5 | 34 | 12 | 13 | 16 | 13 | | 2 . | า อ | 9.6 | 15 | 19 | 23 | 27 | 222 | 34 | 19 | | 8.7 | 10 | 6•9 | • | 796.2 | | MEAN
CONCEN-
TRATION
(MG/L) | OCTOBER, 1978 | 15 | 7 | • | • | 'n | S | • | • • | 9 | 20 | σ | 4 | S | • | S | ıſ | ur | ე ∢1 | - 4 | 9 | 60 | 10 | 12 | 57 | 12 | 30 | ស | 4 | 4 | ო | ~ | } | | MEAN
DISCHARGE
(CFS) | | 1390 | 1240 | 1160 | 1140 | 1040 | 1020 | 03 | 1050 | 1120 | 1380 | 1410 | 1090 | 978 | 986 | 978 | 986 | 0.0 | 906 | 890 | 2 | 858 | 766 | 829 | 1440 | 1040 | 068 | 822 | 801 | 970 | 850 | 773 | 31717 | | SEDIMENT
DISCHARGE
(TONS/DAY) | , 1978 | 624 | 529 | 155 | 153 | 108 | 52 | 56 | 14 | 624 | 3460 | 223 | 105 | 75 | 99 | 56 | 29 | [4 | - 6 | 21 | 16 | 36 | 66 | ഹ | 102 | 63 | 46 | 95 | 56 | 52 | 45 | : | 6884 | | MEAN
CONCEN-
TRATION
(MG/L) | SEPTEMBER, 1 | 7.7 | 54 | 23 | 23 | 20 | 12 | _ | 4 | 20 | 210 | 52 | 15 | 12 | 12 | 1.1 | 11 | ð | ` ~ | • • | ល | 6 | 16 | 17 | 18 | 13 | 10 | 18 | 9 | 12 | 11 | : | ! | | MEAN
DISCHARGE
(CFS) | | 3000 | 4000 | 5200 | 2700 | 2000 | 1600 | 1400 | 1300 | 3300 | 6100 | 3300 | 2600 | 2300 | 2000 | 1900 | 2000 | 1700 | 1500 | 1300 | 1200 | 1500 | 2300 | 3400 | 2100 | 1800 | 1700 | 1900 | 1600 | 1700 | 1500 | ; | 67200 | | DAY | | - | ~ | m | 4 | ß | 9 | 7 | 3 0 | 6 | 10 | | | | 14 | | 16 | 1.7 | 18 | 19 | 20 | | | | | 52 | 56 | 27 | 28 | 53 | 30 | 31 | TOTAL | TABLE 5.--Continued | DAY | MEAN
DISCHARGE
(CFS) | MEAN
CONCEN-
TRATION
(MG/L) | SEDIMENT
Discharge
(Tons/Day) | MEAN
DISCHARGE
(CFS) | MEAN
CONCEN-
TRATION
(MG/L) | SEDIMENT
DISCHARGE
(TONS/DAY) | MEAN
DISCHARGE
(CFS) | MEAN
CONCEN-
TRATION
(MG/L) | SEDIMENT
DISCHARGE
(TONS/DAY) | |----------|----------------------------|--------------------------------------|-------------------------------------|----------------------------|--------------------------------------|-------------------------------------|----------------------------|--------------------------------------|-------------------------------------| | | | DECEMBER, 19 | , 1978 | | JANUARY, 1979 | 6/ | | FEBRUARY, 1979 | 979 | | 7 | 1780 | 60 | 38 | 1020 | F | 8** | 704 | 10 | 19 | | ٨ı | 1450 | 10 | 39 | 986 | . – | 2.7 | 686 | 12 | 2 | | m | 1770 | | . e | 946 | | . 9 | 710 | | 5 6
| | 4 | 1970 | 6 | 4 60 | 898 | ٠ | 2.4 | 801 | 16 | , 4 | | Ŋ | 1560 | 9 | 25 | 858 | . ~ | .e. | 2010 | 23 | 125 | | 9 | 1370 | 4 | 15 | 808 | H | 2.5 | 3780 | 120 | 1220 | | 7 | 1250 | ~ | | 759 | - | 0 % | 3700 | 27 | 270 | | 30 | 1170 | • • | 52 | 731 | | 0.0 | 3170 | 52 | 445 | | σ | 1340 | 19 | 69 | 717 | | 1.9 | 4830 | 130 | 1700 | | 10 | 1480 | 20 | 80 | 876 | m | 1.9 | 2980 | 17 | 137 | | 11 | 0 | 118 | 978 | 1020 | 0. | 60 | 2710 | 7 | 102 | | 12 | 90 | 17 | , o | 980 | | , ic | 0.05 | 182 | 1920 | | <u> </u> | 67 | - cc | 3,5 | 900 | 1 3 | , 4 | 07.0 | 453 | 0000 | | 41 | 2380 | 53 | 8 4 6 | 898 | ٠ ١٠ | 12 | 4230 | 40 | 617 | | 15 | 2090 | , 6 0 | . 4
. 10 | 866 | m | 7.0 | 2880 | <u>,</u> 0 | 70 | | ì | ć | | (| i. | (| | 6 | • | į | | 9 | 3 | 0.7 | 29 | 815 | .v | †
• | 2390 | 01 | 65 | | 17 | 2250 | ហ | 30 | 787 | 2 | 4.2 | 0604 | 12 | 133 | | 18 | 95 | 6 | | 992 | 2 | 4.1 | 4300 | 14 | 163 | | 19 | 63 | 4 | | 922 | _ | 17 | 3090 | 58 | 234 | | 20 | 53 | 2 | æ•3 | 2000 | m | 16 | 2430 | 17 | 112 | | 21 | 47 | ~ | 7.9 | 1950 | 1 | | 2050 | 10 | 55 | | 25 | 1940 | ~ | | 1410 | 4 | 15 | 1780 | ្ធស | 24 | | 23 | 93 | 2 | 11 | 1250 | 4 | 13 | 1620 | m | 13 | | 24 | 89 | 2 | 16 | 1150 | 4 | 12 | 2920 | 402 | 17 | | 52 | 13 | 2 | 12 | 1030 | ю | 8•3 | 13300 | 481 | 17300 | | 56 | 1770 | 1 | 4. | 978 | m | 6.7 | 7700 | 178 | 3700 | | 27 | 1570 | | 2.4 | 962 | n | 7.8 | 5080 | 55 | 713 | | 28 | 1390 | - | 3.8 | 890 | m | 7.2 | 3620 | 38 | 371 | | 59 | 1250 | | 4.6 | 836 | 4 | 0.6 | ; | | 1 | | 30 | 1160 | - | 3.1 | 801 | 54 | 117 | } | : | ; | | 31 | 1090 | 7 | 5.9 | 731 | 23 | 45 | 1 | ! | ; | | TOTAL | 54760 | ; | 1938.4 | 30743 | } | 398.3 | 99641 | ; | 42760 | | | | | | | | | | | | | SEDIMENT
Discharge
(Tons/Day) | | 21 | 19 | 23 | 38 | 7.0 | 95 | 68 | 46 | 24 | 21 | 19 | 8. | · • | ` . | 3 6 | 77 | 56 | 52 | 27 | 27 | 27 | 33 | 3 2 | ָה
ה | 9 | * 1 | 33 | 39 | 33 | 56 | 21 | 1 - | ~ ~ | 1 | 1008 | |--------------------------------------|-------------|------|------|--------|------|--------------|------|---------|--------------------|-------|---------------|----------|------|------------|-------------|------|------|------|------|------|------|------|----|-------------|---------|------|------|------|--------|--------------|------|------------|------|------|------|---------| | MEAN
CONCEN-
TRATION
(MG/L) | MAY, 1979 | ιΩ | S | 9 | 7 | · 6 0 | 10 | | | 5 | ហ | Ŋ | ď | ນ ເ | ט נ | nı | n | 9 | • | _ | 7 | 7 | ď | 9 6 | 0 1 | ۱ ~ | _ | _ | 7 | Φ. | • | ω (| • | o 1~ | • | ! | | MEAN
DISCHARGE
(CFS) | | 1520 | 1440 | 1400 | 2010 | 3250 | 3520 | 2750 | 2140 | 1790 | 1580 | 1430 | 1370 | 0.04 | | 0261 | 1580 | 1590 | 1540 | 1430 | 1440 | ന | 60 | 0201 | 0991 | 1920 | 1810 | 1720 | 2050 | 2030 | 1610 | 1310 | 101 | 0.11 | 2011 | 54080 | | SEDIMENT
DISCHARGE
(TONS/DAY) | 6 | 18 | 19 | 92 | 0 0 | 21 | 21 | 20 | 2 | 2 2 2 | 13 | 12 | 1 % | ל מ
ע | o v | o i | 35 | 33 | 39 | 65 | 47 | 37 | ć | 200 | જ : | 21 | 7, | 10 | 9 | | 9. | 2 4 | | 0 1 | | 761 | | MEAN
CONCEN-
TRATION
(MG/L) | APRIL, 1979 | 7 | 7 | . ~ | . ~ | | 7 | 7 | - 1 | - 1 | - 4 | 4 | . u | n u | n · | ۰ | • | 7 | 6 | | 10 | σ. | ć | 10 1 | _ | 9 | 4 | m | ٣ |) (1) |) 4 | t 3 | ٠, | - 1 | | ! | | MEAN
DISCHARGE
(CFS) | | 958 | 1000 | 0 to 0 | 0 40 | 1090 | 1090 | 0 7 0 (| 0 4 6 | 1270 | 1230 | 1130 | 0 0 | 0927 | 0874 | 2820 | 2130 | 1730 | 1610 | 2000 | 1750 | 1520 | | 1380 | 1310 | 1300 | 1270 | 1250 | 1 25.0 | 1370 | 2 1 | 1510 | 00+1 | 1510 | | 45226 | | SEDIMENT
DISCHARGE
(TONS/DAY) | 979 | 68 | 25 | 102 | 2 | 10400 | 7010 | 3140 | יי
איני
איני | | 181 | 71. | 0 (| 2 . | * | 33 | 382 | 85 | 4 | 31 | 20 | 30 | į | 20 | 4 | 3,3 | 6.7 | 19 | 4 | 2 6 | | | | 0 0 | | 32931.0 | | MEAN
CONCEN-
TRATION
(MG/L) | MARCH, 19 | 12 | 4 | . 8 | 9 9 | 382 | 295 | 147 | 79 | , 6 | 5
73
73 | <u>,</u> | 2 : | ፣ ' | 10 - | 9 | 59 | 15 | 10 | 7 | 50 | · 00 | į | † | * | ~ | ~ | 9 | | ? - | 4 6 | 2 4 | 0 (| ~ 1 | _ | : | | MEAN
DISCHARGE
(CFS) | | 2750 | 2310 | 0602 | 7630 | 10100 | 8800 | 4070 | 0.40 | | 2910 | 26.70 | 0.00 | 2430 | 2170 | 2060 | 2400 | 2090 | 1790 | 1620 | 1480 | 1370 | , | 1320 | 1260 | 1240 | 1240 | 1200 | 941 | 0 4 0 1 | | 1030 | 1030 | 0 0 | 20 | 84365 | | DAY | | - | ۰ ، | ۳ ۳ | η, | ֆ ւՆ | æ | , , | ~ 0 | 0 0 | 10 | | 7 | | | | 15 | 16 | 17 | 8 . | 6 | 20 | | 21 | 25 | 23 | 54 | 52 | č | 27 | · 0 | 800 | 67 | 30 | 31 | TOTAL | | SEDIMENT
DISCHARGE
(TONS/DAY) | ō. | 34 | 23 | 53 | 56 | 52 | | | | | 23 | 19 | 17 | 15 | 13 | 11 | 21 | 39 | 39 | 0 \$ | 36 | 37 | 47 | 45 | 35 | 34 | 32 | 33 | 32 | 33 | 27 | 56 | 872 | |--------------------------------------|--------------|------|------|------|------|------|------|------|------|------|------|------|-----|-----|------|-----|-----|-----|-----|------|-----|------|------|------|------|------------|------|------|------|------------|------|----------|--------| | MEAN
CONCEN-
TRATION
(MG/L) | AUGUST, 1979 | 11 | 80 | 11 | 11 | 10 | 10 | 00 | _ | 12 | σ | 30 | ~ | ٥ | S | 4 | œ | 15 | 15 | 14 | 14 | 14 | 16 | 15 | 15 | 15 | 14 | 14 | 13 | 13 | 12 | 12 | : | | MEAN
DISCHARGE
(CFS) | | _ | 1060 | 0 | 892 | 940 | 876 | 408 | 868 | 839 | 932 | 006 | 806 | 646 | 966 | 985 | 196 | 196 | 196 | 1050 | 646 | 196 | 1080 | 1030 | 860 | 832 | 853 | 884 | 916 | 046 | 839 | 191 | 28952 | | SEDIMENT
DISCHARGE
(TONS/DAY) | | 10 | 7 | 5.3 | . vi | 55 | 52 | 105 | 1300 | 711 | 2550 | m | O. | 4 | 105 | 06 | 68 | 181 | 349 | 301 | 258 | 175 | 106 | 7.2 | 54 | 36 | 39 | 47 | 36 | 37 | 43 | 46 | 916 | | MEAN
CONCEN-
TRATION
(MG/L) | JULY, 1979 | 23 | 22 | 23 | | 19 | 18 | | 176 | 115 | 248 | 160 | 99 | 28 | 52 | 22 | 20 | 37 | 67 | 65 | 55 | 39 | 56 | 22 | 16 | 12 | | | | | 14 | | ļ | | MEAN
DISCHARGE
(CFS) | | 1660 | 1240 | 1020 | 286 | 1070 | 1070 | 0111 | 2730 | 2240 | 3810 | 54 | 9 | 89 | 1550 | 51 | 65 | 8 | 93 | 1890 | 84 | 1660 | 1350 | 1210 | 1240 | 1120 | 1200 | 1330 | 1120 | 1050 | 1130 | 1230 | 50845 | | SEDIMENT
DISCHARGE
(TONS/DAY) | | 25 | 50 | 95 | S | 133 | 93 | 39 | 21 | 32 | 4.6 | 7.5 | 53 | 32 | 22 | 15 | 18 | 22 | 4 | 31 | 36 | 17 | 4.60 | 7,4 | 20 | 36 | 55 | 7.6 | 80 | 95 | 4 | <u> </u> | 1509.4 | | MEAN
CONCEN-
TRATION
(MG/L) | JUNE, 1979 | 7 | | 19 | 31 | 54 | 18 | 10 | ٥ | 6 | 12 | 18 | 13 | σ | 7 | 2 | 9 | 7 | 60 | 10 | | 9 | ო | S | ~ | 11 | 15 | 20 | 23 | 5 6 | 52 | ! | ł | | MEAN
DISCHARGE
(CFS) | | 31 | 68 | 1850 | 82 | 90 | 92 | 1450 | 30 | 1320 | 43 | 1550 | 50 | 33 | 1180 | 1 | * | 15 | 0 | 1130 | 01 | 1070 | 1040 | 02 | 1060 | 20 | 36 | 1400 | 1290 | 1350 | 4 0 | ! | 40610 | | DAY | | - | ~ | ım | * | J. | 9 | _ | - 30 | 0 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 54 | 5 2 | 56 | 27 | 28 | 56 | 30 | 31 | TOTAL | | SEDIMENT
DISCHARGE
(TONS/DAY) | 979 | 88 | 57 | 58 | 55 | 45 | 32 | 52 | 20 | 30 | 28 | 27 | 58 | 52 | 54 | 23 | 27 | 41 | 64 3 | 6 43 | 0 4 | 36 | 06 | 130 | 81 | 61 | 4 4 | 31 | 22 | 19 | 38 | 1 1 | 1312 | |--------------------------------------|----------------|------|------|------|------|------|------|------|------|----------|------|------|------|------|------|------|------|------|-------------|-------------|--------|-----|------|------|------|------------|-------|------|------|------|------|------|-------| | MEAN
CONCEN-
TRATION
(MG/L) | NOVEMBER, 1979 | 18 | 13 | 12 | 12 | 11 | 0 | 20 | 7 | 11 | 11 | 11 | 11 | 11 | == | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 2. | 50 | 17 | 14 | 12 | 10 | æ | 7 | 12 | : | 1 | | MEAN
DISCHARGE
(CFS) | | 1820 | 1610 | 1790 | 1690 | 1510 | 1300 | 1170 | 1080 | 1000 | 676 | 806 | 868 | 839 | 804 | 783 | 839 | 1180 | 1150 | 1070 | 916 | 853 | 1760 | 2410 | 1760 | 1610 | 1360 | 1140 | 1040 | 985 | 1180 | ! | 37374 | | SEDIMENT
DISCHARGE
(TONS/DAY) | 979 | 4 4 | 37 | 22 | 14 | 27 | 56 | 56 | 56 | 52 | 56 | 22 | 22 | 18 | 16 | 14 | 12 | 12 | 11 | 7 | 13 | 14 | 31 | В | 255 | 13700 | 7.0 | 0686 | 0 | 290 | 343 | 142 | 53180 | | MEAN
CONCEN-
TRATION
(MG/L) | OCTOBER, 1979 | 20 | 16 | 10 | 9 | 13 | 13 | 12 | 12 | 11 | 11 | 11 | 12 | 10 | 6 | Ð | 1 | 9 | • | ហ | 9 | 80 | 10 | 12 | 20 | 009 | 793 | 425 | 145 | 61 | 14 | 24 | į | | MEAN
DISCHARGE
(CFS) | | 818 | 846 | 811 | 892 | 755 | 748 | 804 | 197 | 825 | 860 | 734 | 069 | 678 | 549 | 099 | 654 | 714 | 678 | 825 | 190 | 648 | 1140 | 5490 | 1890 | 8470 | 12000 | 8620 | 5130 | 3580 | 2700 | 2190 | 64019 | | SEDIMENT
DISCHARGE
(TONS/DAY) | R, 1979 | 52 | 192 | 478 | 620 | 265 | 306 | 229 | 507 | 504 | 506 | 111 | 82 | 7.1 | 9 | 63 | 51 | 42 | 0,4 | 4. | 4
8 | 38 | 22 | 15 | 11 | 18 | 56 | 52 | 113 | 70 | 69 | !! | 4722 | | MEAN
COVCEN-
TRATION
(MG/L) | SEPTEMBER, 1 | 20 | 35 | 9 | 102 | 83 | 19 | 55 | 45 | 36 | 30 | 54 | 22 | 21 | 19 | 18 | 16 | 15 | 14 | 14 | 14 | | 10 | 7 | S | æ | 12 | 2 | 37 | 30 | 54 | : | ; | | MEAN
DISCHARGE
(CFS) | | 196 | 2030 | 2950 | 2250 | 2640 | 1690 | 1540 | 4170 | 5190 | 2540 | 1720 | 1380 | 1260 | 1270 | 1300 | 1170 | 1030 | 1070 | 1090 | 1140 | 766 | 832 | 804 | 190 | 825 | 006 | 954 | 1130 | 860 | 806 | ! | 47364 | | DAY | | - | 2 | m | 4 | S | ¢ | 7 | 60 | 3 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 16 | 19 | 50 | 21 | 25 | 23 | 54 | 5 2 | 56 | 27 | 88 | 53 | 30 | 31 | TOTAL | | SEDIMER
DISCHAF
(TONS/L | 080 | 166 | 6630 | 2250 | 221 | 169 | 247 | 187 | 141 | 112 | 16 | 86 | 7.8 | 19 | 62 | 57 | 5.2 | | 95 L | 7 0 | 797 | 0 | 90 | 68 | 85 | 80 | 88 | 130 | 92500 | 000 | 2980 | : | 1 | 198276 | |--------------------------------------|-----------------------|------|------|------|-------|------|------|------|------|------------|------|------|-------|-------|--------|-------|-------|--------|--------|-------|---------|-------|-------|------|------|------|------|-------|-------|-------|------|------|------
---------| | MEAN
CONCEN-
TRATION
(MG/L) | FEBRUARY, 1980 | 20 | 300 | 125 | 19 | 19 | 18 | | | 17 | 17 | 17 | 17 | 16 | 16 | 16 | 5 | 4 | 1 5 | 1 4 | CŢ. | 14 | 14 | 14 | 20 | 20 | 20 | 1590 | 1470 | 560 | 140 | ! | 1 | ļ | | MEAN
DISCHARGE
(CFS) | | 3080 | 8190 | 6680 | 4310 | 3300 | 5080 | 3850 | 2900 | 2450 | 2110 | 1870 | 1690 | 1550 | 1430 | 1330 | 1280 | 0061 | 0001 | 0.000 | 0 7 7 7 | 2760 | 2120 | 1790 | 1580 | 1490 | 1630 | 16600 | 23300 | 13200 | 7880 | ! | 1 | 132560 | | SEDIMENT
DISCHAKGE
(TONS/DAY) | 00 | 643 | 516 | 228 | 162 | 120 | 96 | 11 | 49 | 65 | 89 | 107 | 17100 | 3460 | 1030 | 557 | 431 | 70.0 | 200 | 200 | | 138 | 110 | 106 | 102 | 66 | 06 | 83 | 16 | 89 | 65 | 62 | 63 | 26601 | | MEAN
CONCEN-
TRATION
(MG/L) | JANUARY, 1980 | 56 | 65 | 56 | 23 | 20 | 18 | | 14 | 15 | 17 | 25 | 496 | 210 | 102 | 09 | ζ5 | 1 7 | r a | 200 | 55 | 28 | 54 | 54 | 23 | 23 | 2.5 | 22 | 22 | 21 | 21 | 21 | 70 | : | | MEAN
DISCHAHGE
(CFS) | | 4250 | 3870 | 3250 | 2610 | 2220 | 1970 | 1790 | 1700 | 1600 | 1480 | 1590 | 12800 | 6110 | 3750 | 3440 | 3070 | 2500 | 0.466 | 1000 | 0661 | 1820 | 1690 | 1630 | 1650 | 1600 | 1510 | 1390 | 1280 | 1200 | 1150 | 1100 | 1170 | 79510 | | SEDIMENT
DISCHARGE
(TONS/DAY) | 6/ | 68 | 332 | 2270 | 88600 | 3520 | 1000 | 424 | 334 | 514 | 404 | 316 | 356 | 48600 | 298000 | 64000 | 17700 | 000795 | 149000 | 23200 | 9350 | 23500 | 13600 | 6460 | 3400 | 2230 | 1630 | 1130 | 634 | 366 | 336 | 324 | 470 | 1179768 | | MEAN
CONCEN-
TRATION
(MG/L) | DECEMBER, 1979 | 21 | 37 | 4 | 3 | 250 | 76 | 48 | 94 | 6.4 | 41 | 39 | 39 | 54 | 2930 | 26 | 190 | 4140 | 2250 | 1150 | 100 | 763 | 534 | 374 | 9 | 8 | ~ | | 63 | | | | 52 | ; | | MEAN
DISCHARGE
(CFS) | | 1200 | 3320 | 3470 | 17000 | 5210 | 3950 | 3270 | 7690 | 4430 | 4100 | 3000 | 3380 | 11700 | 37700 | 18800 | 8320 | λ, | 24500 | 2 | 2 : | * | 4 | 0049 | 4810 | 4510 | 4730 | 4630 | 3730 | 3080 | 2650 | 2450 | 3350 | 269720 | | DAY | | , ; | ~ | m | 4 | S | 9 | 7 | 80 | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 5 | | 0.2 | 21 | 25 | 23 | 24 | 52 | 56 | 27 | 88 | 58 | 30 | 31 | TOTAL | TABLE 6.--Mean daily discharge, in cubic feet per second, for Chalaat Creek (site 26) for water years 1977-79 | = | 197 | 7 | | | | | | 19 | 978 | | _ | | | | |--------------------------------|-----------|-------|------|------|------|------|------|------|------|-----|------|------|------|------| | Day | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept | | 1 | 1.3 | 1.0 | 1.3 | 9.4 | | | | 3.3 | 3.4 | 2.2 | 1.9 | 1.1 | 0.66 | 2.0 | | 2 | 1.3 | 1.4 | 1.2 | 11.4 | | | | 3.3 | 3.6 | 2.5 | 1.9 | 1.0 | . 97 | 2.8 | | 3 | 1.2 | 2.0 | 1.2 | | | | 6.4 | 3.2 | 3.5 | 2.4 | 1.3 | 1.0 | .90 | 2.6 | | 4 | 1.2 | 2.0 | 1.2 | 4.8 | | 7.2 | | 3.0 | 3.8 | 2.3 | 1.4 | . 96 | .80 | 2.5 | | 5 | 1.2 | 1.6 | 1.2 | | | | | 2.8 | 5.0 | 2.3 | 1.6 | . 96 | .77 | 2.5 | | 6 | 1.2 | 1.4 | 1.2 | | | | | 2.7 | 5.9 | 2.1 | 1.4 | 1.0 | .74 | 1.5 | | 7 | 1.2 | 1.2 | 1.3 | 11.2 | | | | 7.0 | 5.0 | 1.9 | 1.0 | 1.0 | .74 | 1.2 | | 8 | 1.1 | 1.2 | 1.3 | 12.5 | | | 12.3 | 8.1 | 4.3 | 1.9 | 1.3 | 1.0 | .74 | 1.1 | | 9 | 1.1 | 1.1 | 1.3 | | | | 10.1 | 6.2 | 4.0 | 2.2 | 1.9 | 1.0 | .71 | 13 | | 10 | 1.0 | 1.0 | 1.3 | | | | 8.0 | 4.5 | 3.5 | 2.0 | 2.3 | 1.1 | .80 | 10 | | 11 | . 97 | . 97 | 1.2 | ~- | ~- | | 5.5 | 3.6 | 3.5 | 3.0 | 1.9 | 1.1 | 1.0 | 5.7 | | 12 | . 94 | .90 | 1.2 | | | | 5.4 | 3.6 | 3.2 | 2.9 | 1.4 | 1.0 | . 97 | 3.4 | | 13 | .90 | . 97 | 1.5 | | | | 5.6 | 3.6 | 3.5 | 3.1 | 1.7 | 1.0 | .94 | 3.3 | | 14 | .90 | . 94 | 1.3 | 27.0 | 19.2 | 6.2 | 5.4 | 4.0 | 3.3 | 3.5 | 1.5 | 1.0 | . 87 | 2.7 | | 15 | . 87 | .90 | 1.2 | 14.8 | | | 5.9 | 4.3 | 4.2 | 7.2 | 1.4 | . 97 | 8.3 | 2.3 | | 16 | . 87 | . 87 | 1.1 | | | | 5.2 | 3.8 | 4.4 | 5.0 | 1.2 | . 97 | 1.7 | 2.3 | | 17 | . 87 | . 87 | 1.0 | | | 5.5 | 4.8 | 3.6 | 4.0 | 3.5 | 1.2 | . 90 | 1.2 | 2.8 | | 18 | . 87 | 1.4 | 1.0 | | | 5.0 | 4.6 | 3.1 | 4.5 | 2.4 | 1.4 | .94 | 1.0 | 2.2 | | 19 | . 87 | 2.5 | 1.0 | | | 5.2 | 4.3 | 2.7 | 5.1 | 2.6 | 1.4 | .90 | .71 | 1.8 | | 20 | . 84 | 5.1 | 1.1 | | | | 4.3 | 2.4 | 4.5 | 2.3 | 1.4 | . 90 | 1.0 | 1.9 | | 21 | . 84 | 2.8 | 1.2 | 4.1 | | 6.3 | 4.3 | 2.1 | 4.0 | 2.0 | 1.4 | .84 | . 97 | 2.1 | | 22 | . 80 | 1.8 | 1.3 | | | | 3.7 | 2.3 | 4.1 | 1.9 | 1.3 | .84 | . 84 | 5.4 | | 23 | 1.8 | 1.9 | 1.7 | | | | 4.0 | 2.9 | 3.9 | 1.9 | 1.3 | . 78 | 1.0 | 4.0 | | 24 | 2.1 | 3.0 | 2.4 | | | | 4.0 | 3.2 | 4.1 | 1.9 | 1.3 | .74 | 3.0 | 3.0 | | 25 | 2.1 | 6.0 | 3.2 | | | | 4.5 | 5.1 | 3.6 | 1.9 | 1.3 | .70 | 1.9 | 2.6 | | 26 | 1.6 | 2.5 | 3.6 | 12.9 | | | 3.8 | 5.1 | 3.3 | 2.7 | 1.2 | .66 | 1.6 | 1.9 | | 27 | 1.4 | 1.8 | 2.5 | | | | 3.6 | 5.6 | 3.2 | 3.8 | 1.2 | .77 | 1.4 | 2.2 | | 28 | 1.4 | 1.7 | 2.5 | 10.9 | | | 3.5 | 6.2 | 2.9 | 2.9 | 1.1 | .74 | 1.2 | 2.0 | | 29 | 1.5 | 1.6 | 3.5 | | | | | 4.0 | 2.5 | 2.3 | 1.1 | .72 | 1.0 | 3.0 | | 30 | 1.5 | 1.5 | 5.0 | 9.3 | | | | 3.8 | 2.3 | 2.1 | 1.1 | .70 | . 92 | 1.7 | | 31 | 1.2 | | 5.9 | | ~~ | ~~ | | 3.6 | | 2.0 | | . 66 | 1.2 | | | Mean | 1.2 | 1.8 | 1.8 | | | | | 4.0 | 3.9 | 2.7 | 1.5 | 0.90 | 1.3 | 3.2 | | Average | | | • | | | | | | | | | | | | | runoff
(inches
per month | 1.4
h) | 2.2 | 2.2 | | | | | 4.8 | 4.7 | 3.2 | 1.8 | 1.1 | 1.6 | 3.8 | TABLE 6.--Mean daily discharge, in cubic feet per second, for Chalaat Creek (site 26), for water years 1977-79--Continued | | | | | | | 19 | 79 | | | | | | |----------|------|------|------|------|------|------|------|-----|------|------|------|-------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | | | | | | | | | | | | | | | 1 | 1.6 | 1.3 | 5.4 | 2.5 | 2.1 | 10 | 4.8 | 2.8 | 2.1 | 3.5 | 0.84 | 0.62 | | 2 | 1.7 | 1.5 | 4.0 | 2.4 | | 7.0 | 6.4 | 2.8 | 2.0 | 2.3 | .84 | .70 | | 3 | 1.7 | 1.8 | | 2.3 | | 9.6 | 6.0 | 2.8 | 2.0 | 1.9 | . 82 | . 77 | | 4 | 1.7 | 2.9 | 7.8 | 2.2 | | 13 | 5.9 | 5.4 | 1.9 | 1.7 | .80 | 1.5 | | 5 | 1.5 | 2.1 | 5.3 | 2.2 | 5.9 | 24 | 7.5 | 8.9 | 2.8 | 1.5 | .77 | 3.4 | | 6 | 1.6 | 1.6 | 3.3 | 2.2 | 9.6 | 22 | 5.7 | 6.6 | 2.7 | 1.4 | . 74 | 2.0 | | 7 | 1.5 | 2.2 | 2.6 | 2.2 | 9.4 | 16 | 5.1 | 5.8 | 2.4 | 1.3 | . 71 | 1.5 | | 8 | 1.5 | 3.5 | 2.7 | 2.1 | 7.5 | 11 | 6.1 | 4.1 | 2.2 | 1.5 | .71 | 1.7 | | 9 | 1.8 | 3.0 | 2.7 | 2.1 | 8.0 | 7.5 | 7.4 | 3.2 | 2.1 | 1.7 | . 70 | 2,2 | | 10 | 1.8 | 2.3 | 3.5 | 3.5 | | 6.4 | 7.4 | 3.0 | 1.9 | 2.1 | . 66 | 2.3 | | 11 | 1.9 | 2.0 | 4.4 | 2.9 | 7.3 | 6.0 | 6.9 | 2.9 | 1.8 | 2.8 | . 64 | 1.5 | | 12 | 1.6 | 1.6 | 3.6 | 2.7 | | 5.7 | 6.5 | 2.8 | 1.7 | 1.8 | .62 | 1.2 | | 13 | 1.6 | 1.6 | 3.1 | 3.0 | 13 | 5.5 | 12 | 2.7 | 1.7 | 1.7 | .60 | . 92 | | 14 | 1.5 | 1.7 | 4.2 | 2.8 | | 4.1 | 5.9 | 2.6 | 1.6 | 1.7 | .66 | .77 | | 15 | 1.4 | 1.6 | 6.3 | 2.5 | 6.7 | 6.3 | 6.0 | 2.6 | 1.8 | 1.6 | .66 | .76 | | 16 | 1.4 | 2.6 | 8.8 | 2.3 | 5.7 | 5.8 | 6.4 | 2.3 | 1.6 | 1.5 | .71 | . 73 | | 17 | 1.5 | 3.6 | 7.0 | 2.2 | | 5.4 | 6.0 | 2.3 | 1.6 | . 94 | . 70 | .71 | | 18 | 1.2 | 3.0 | 4.6 | 2.2 | | 5.1 | 4.3 | 2.3 | 1.6 | .97 | .74 | .68 | | 19 | 1.3 | 3.4 | 3.6 | 2.6 | | 4.5 | 4.0 | 2.1 | 1.9 | . 84 | . 80 | .60 | | 20 | 1.9 | 2.2 | 3.3 | | | 4.5 | 3.7 | 2.0 | 1.7 | .74 | .78 | .60 | | 21 | 1.5 | 2.0 | | | | 4.4 | 3.4 | 1.9 | 1.5 | .66 | .77 | .71 | | 22 | 1.4 | 1.9 | | 3.0 | 5.4 | 4.4 | 3.2 | 1.9 | 1.3 | .62 | . 94 | .67 | | 23 | 1.4 | 1.9 | | 2.8 | 4.8 | 3.9 | 2.9 | 1.9 | 1.4 | 1.6 | . 71 | .62 | | 24 | 1.6 | 1.8 | | 2.6 | 14 | 4.1 | 2.6 | 2.1 | 1.4 | . 94 | . 63 | .58 | | 25 | 1.5 | 1.7 | 3.3 | 2.4 | | 3.6 | 2.5 | 2.1 | 1.5 | 1.1 | .60 | . 55 | | 26 | 1.3 | 1.8 | 3.2 | 2.7 | 21 | 3.9 | 2.6 | 2.2 | 1.6 | .87 | . 60 | .58 | | 27 | 1.2 | 1.8 | 3.1 | 3.0 | 17 | 3.9 | 2.5 | 2.3 | 1.4 | .71 | .60 | .97 | | 28 | 1.3 | 2.3 | 2.9 | 2.7 | 16 | 3.9 | 2.5 | 2.4 | 1.5 | . 97 | .60 | 1.4 | | 29 | 2.0 | 4.0 | 2.8 | 2.5 | | 4.1 | 2.6 | 2.3 | 1.5 | . 90 | . 60 | 1.2 | | 30 | 1.6 | 5.5 | 2.7 | 2.4 | | 4.6 | 2.8 | 2.2 | 2.2 | .94 | . 58 | 1.3 | | 31 | 1.5 | | 2.6 | 3.0 | | 3.7 | | 2.1 | | .90 | . 58 | | | | | | | | | | | | | | | | | W | | | | | | 7.0 | | | | | | | | Mean | 1.5 | 2.3 | | | | 7.2 | 5.1 | 3.0 | 1.8 | 1.4 | 0.70 | 1.1 | | Average | | | | | | | | | | | | | | runoff | 1.9 | 2.8 | | | | 8.7 | 6.1 | 3.6 | 2.2 | 1.7 | . 84 | 1.4 | | (inches | | | | | | | | | • | | | | | per mont | h) | | | | | | | | | | | | | - | | | | | | | | | | | | | TABLE 7.--Miscellaneous streamflow measurements of Chalaat Creek (site 25) for 1977-79 | | | | Measu | rement | |------------------------------|------------------|--|--|---| | Stream | Tributary
to: | Location | Date | Discharge
(ft /s) | | 12041230
Chalaat
Creek | Hoh River | Lat 47°44'33", long 124°24'58", in NW\(\frac{1}{2}\)Sw., sec.20, T.26 N., R.13 W., Jefferson County, Hoh Indian Reservation, at road crossing near treatment plant, 0.8 mi (1.3 km) upstream from mouth, and 9.9 mi (15.9 km) northwest of Kalalock. | 8-11-77
2-10-78
3-10-78
3-29-78
5-10-78
5-17-78
8-23-78
10-11-78
12- 9-78
1-31-79
4- 2-79
6- 4-79 | 6.02
3.67
3.66
1.99
2.40
.84
1.75
1.80
1.48
3.84 | | | | | 8- 6-79
10- 4-79 | • • • | TABLE 8.--Water-quality data for two sites on Chalaat Creek for 1978-79 SITE 25, (12041230) - CHALAAT CREEK AT TREATMENT PLANT, HOH RESERVATION, WASH (LAT 47 44 32 LONG 124 24 58) | OATE | ¥I: | ME | STREA
FLOW
INSTA
TANEC
(CFS | in- | SPE-
CIFI
CON-
DUCT
ANCE
MICR
MHOS | -
:- | P+
UN I 1 | | TEMPI
ATUI
(DEG | PΕ | UT
11
TL) | D-
Y |
SOL | EN.
S-
VED | | AL.
ED.
S. | FOI
FEI
O.
UM- | LI-
RM.
CAL.
7
-MF
LS./ | HAR
NES
(MG
AS
CAC | S
/L | HARD
NESS
NONCA
BONAT
(MG/
CACO | AR-
TE | |-------------|-----------|----------|---|----------------------------------|--|--|--------------|-------|-----------------------|-----|----------------------------------|----------------|--|------------------|--------------------------------|------------------|-------------------------|--|--------------------------------|----------------------|--|-----------| | MAR . 19 | 978 | 29
May | 119 | 50 | 4. | 0 | | 41 | 7 | .0 | 1 | 1.2 | | 1 | 1 | 0.5 | | 260 | | 3 | | 10 | | 1 | | 17 | 100 | 00 | 2. | 9 | | 50 | | | 10 | 8.0 | | | | 9.8 | | | | 14 | | | | | | 02 | 110 | 0 | 1. | 0 | | 64 | 7 | •5 | 12 | 8.8 | | | | 9,7 | | | | 10 | | | | | | D4 | ATE | DI
SO | CIUM
S=
ULVED
IG/L
CA) | SIL
DIS
SOLY
(MG/
AS | JM+
S=
/ED
/L | SODIL
DIS-
SOLVE
(MG/
AS N | D
L | SOD I | | S01 | DIUM
AD-
RP-
ION
TIO | \$
50
(M | TAS-
IUM·
IS-
LVED
G/L
K) | 80N | AR-
ATE
G/L
AS
(3) | | | LIN
(M) | G/L | D10
D
S0
(M | RAON
XIDE
IS-
LVED
G/L
CO2) | | | | R • 19 | 978 | | | | | | | | | | | | | | | | | _ | | | | | 25
7 A M | 9
Y | | 2.3 | 1 | .1 | 4 | . 9 | | 50 | | . 7 | | •5 | | 11 | | 0 | | 9 | | 1.8 | | | 17 | 7 | AUG
02 | s
?••• | ## ANALYSES OF SAMPLES COLLECTED AT MISCELLANEOUS SITES WATER QUALITY DATA, WATER YEAR OCTOBER 1977 TO SEPTEMBER 1978 SITE 25, (12041230) - CHALAAT CREEK AT TREATMENT PLANT, HOH RESERVATION, WASH --Continued | | • | , | | | | | • | | | | | |--------------------|---------------|---|--|----------------|--|-------------------------|----------------|----------------------------|-------------------|--------------------------------|---| | | | SULFATE
DIS-
SOLVED
(MG/L | CHLO-
RIDE.
DIS-
SOLVEO | | NITRO-
GEN;
AMMONIA
TOTAL
(MG/L | GEN. | MONIA | M- • NITRO IC GENO L TOTAL | GEN. | PHORUS. | PHOS-
PHORUS,
ORTHO:
DIS-
SOLVED
(MG/L | | | DATE | AS 504) | (MG/L
AS CL) | (MG/L
AS N) | AS N) | AS N) | AS N | | | 3) AS PI | AS P) | | | | | | | | | | | | | | | | MAR .]
29 | 8.2 | 7.7 | .02 | .07 | .21 | .: | 36 .3 | 38 1.: | .02 | .00 | | | 17 | | | | | . <u>-</u> . | | | . | | · | | | AUG
02 | | | | | | | | . . . | | | | | 02 | | | | | | | | | | | | | DATE | PHOS-
PHATE.
ORTHO.
OIS-
SOLVED
(MG/L
AS PO4) | ARSENIC
DIS-
SOLVED
(UG/L
AS AS) | 015- | CADMIUM
DIS-
SOLVED
(UG/L
AS CD) | DIS-
SOLVEI
(UG/L | (UG/L | 715-
50 SOLVE
106/L | RECOVERABLE (UG/L | SILVEH• PIS- E SOLVEO (UG/L | DIS-
SOLVED
(UG/L | | | MAP . 1 | 079 | | | | | | | | | | | | 29 | .00 | 0 | 0 | 0 | |) | 0 | 7 . | .0 0 | 0 | | | MAY | | | | | | | | | | | | | 17
AUG | | | | | | | | | | | | | 02 | | | | | | | - | | | | | SITE 26, (12 | 041234) | - CHALAA | T CREEK A | T COMMUNI | TY CENTER | , HOH RES | SERVATIO | N, WASH (I | LAT 47 44 | 45 LONG 12 | 24 25 20) | | | | | SPE- | | | | | COLI- | COLI- | | | | | | | CIFIC | | | | | FORM, | FORM. | | HARD- | | | | STREAM- | CON-
DUCT- | | | TUR- | OXYGEN | TOTAL
JMMED | | MARD- | NESS. | | | | INSTAN- | ANCE | PH | TEMPER- | 510- | DIS- | ICOLS. | U4-4F | (MG/L | BONATE | | DATE | TIME | TANFOUS
(CFS) | (WICHO- | | ATURE | ITY | SOLVE | | (COLS. | | (MG/L | | DATE | | (67.5) | MHOS | (UNITS) | (OEG C) | (JTU) | (MG/L |) 100 ML |) 100 ML |) CACO3) | CACO3) | | MAR + 197 | | | | | | | | | | | | | 29
May | 1040 | 4.0 | 57 | 7.0 | 10.0 | 1 | 8. | 9 14 | 0 | 2 13 | 2 | | 17 | 1105 | 3.5 | 62 | | 11.4 | | 9. | 6 - | - | 6 | | | AUG | | | | | | | | | | _ | | | 02 | 1145 | 1.0 | 77 | 6.2 | 14.0 | | 6. | • | - кз | 3 | | | | c | | GNE-
IUM• SOC | . • | S | | OTAS- | ••• | | | ARBON | | | DIS | | |)]UM+
 S- | S | | | ICAR-
ONATE | | | OXIDE
Dis- | | | | | | VED | | | OLVED | | | | OLVEO | | DATE | | | | | IUM RI
CENT | | MG/L
S K) | | (MG/L
S CO3) | | MG/L
CO2) | | | | | | | | | | | | | | | MAR : | 1978 | 2.9 | 1.4 | 6.1 | 50 | .7 | .3 | 14 | 0 | 11 | 2.2 | | MAY | | | ••• | ••• | | • ' | ••• | • • | • | •• | | | 17 | • | | | | | | | | | | | | AUG
02 | | | | | | | | | | | | | **** | • | | | | | | | | | | | | | | CH | L0- N | TRO- N1 | TRO- N | | ITRO-
N.AM- | | | | HDS-
ORUS• | | | SUL | | | | | | NIA + | NITRO- | NITRO- | | RTHO. | | | 019 | | | | | | GANIC | GEN. | | | DIS- | | | | | | | | | OTAL
MG/L | | TOTAL
(MG/L | | LVED
MG/L | | DATE | | | | | | | S N) | | | | S P) | | MAR . | 1978 | | | | | | | | | | | | 29. | | 3.3 | 9.6 | .05 | .11 | . 34 | .45 | .50 | 2.2 | .04 | .01 | | MAY | | | | | | | | | | | | | 17 | • | | | | | | | | | | | | 02. | • | | | | | | | | | | | | | PHO | os- | | | | | | | | | | | | PHA | ATE. | | | | HRO~ | | | EPCURY | | | | | | | | | | | PPER.
IS- | | TOTAL S | | INC. | | | | | | | | | | | | | DIS-
OLVED | | . | (MC | i/L (U | G/L (L | JG/L (L | G/L (| UG/L (| UG/L | (U6/L | (U6/L | (UG/L (| UG/L | | DATE | AS F | -U4) AS | AS) AS | SA) AS | CD) A | S CR) A | S CU) | AS PB) | AS HG) | AS AG) A | S ZN) | | | 197A | | | | | | | | | | | | 29 | | .03 | O | 0 | 1 | 0 | 0 | 3 | .0 | 0 | 0 | | | • | • 0.3 | | | | | | | | | | | MAY | | ••• | | | | | | | | | | | MAY
17.,
AUG | • | • - | | | | | | | | | | | MAY
17., | • | | | | | | | | | | | #### SITE 25, (12041230) CHALAAT CREEK AT TREATMENT PLANT, HOH RESERVATION, WA LOCATION. -- Lat 47°44'33", long 124°24'58", in NWMSWW sec.20, T.26 N., R.13 E., Jefferson County, Hoh Indian Reservation, at road crossing near treatment plant, 0.8 mi (1.3 km) upstream from mouth, and 9.9 mi (15.9 km) northwest of Kalaloch. PERIOD OF RECORD. -- August 1977 to May 1979 (discontinued). WATER QUALITY NOVEMBER 1978 TO MAY 1979 | | | | OATE | TIME | STREAM-
FLOW+
INSTAN-
TANEOUS
(CFS) | | PH (UNITS) | TEMPER-
ATURE
(DEG C) | OXYGEN+
DIS-
SOLVED
(MG/L) | COLI-
FORM,
FECAL,
0.7
UM-MF
(COLS./ | | | |----------|------------|----------------------------------|--|---------------------------------------|--|--|--|--|--|---|-------|--| | | | | NOV . 197 | 78
1025 | 1.9 | 55 | 6.7 | 6.2 | 11.0 | ı | | | | | | | JAN , 197 | 19
1015 | 1.5 | 53 | 7.0 | 1.0 | 13.1 | <1 | | | | | | | MAR
27 | 1105 | 3.4 | 53 | 7.1 | 7.6 | 10.8 | 2 | | | | | | | SS | 1050 | 1.7 | 52 | 6.7 | 13.0 | 9.7 | 8 | | | | | | DATE | TIME | HARD-
NESS
(MG/L
AS
CACO3 | NONCAR-
HONATE
(MG/L | - DIS-
SOLVEC
(MG/L | DIS-
) SOLVEI
(MG/L | SODIUM
DIS-
D SOLVED
(MG/L | | | | | | | | NOV , | | 1 | 3 | 2.0 | 1.4 | . 5. | 7 4 | 8 .7 | | | | | | JAN , | 1979 | | | 2 2.5 | | | | 3 .8 | | | | | | 22 | | | | 3.9 | | | | 6 .7 | | | | | | | | • | | | | | | | | | | | | DATE | BICAR-
BONATE
(MG/L
AS
HCU3) | CAR-
BONATE
(MG/L
AS CO3 | . AS | DIS-
SOLVED
(MG/L | SULFATE
DIS-
SOLVE | DIS-
D SOLVE
(MG/L | CONSTITUENTS D DIS- SOLVE | SOLIOS DIS SOLVED (TONS D PER | | | | | | NOV . | | - | - 1. | 2 | - 4.0 | 8. | 3 - | | | | | | | JAN . | | | - 1 | ı | - 3.5 | 5 8. | 5 - | | | | | | | 22 | . 13 | | 0 1 | 4.8 | 2 4. | 7 8. | a 3 | 2 .04 | | | | | | | DATE | TIME | NITRD-
GEN+
NITRATE
TOTAL
(MG/L
AS N) | NITRO-
GEN+
NITRITE
TOTAL
(MG/L
AS N) | NITRO-
GEN:
NO2+NO3
TOTAL
(MG/L
AS N) | NITRO-
GEN+
AMMONIA
TOTAL
(MG/L
AS N) | NITRO-
GEN.
ORGANIC
TOTAL
(MG/L
AS N) | MONIA + | | | | | | | NOV , 19
28 | | .03 | .01 | .04 | .01 | .13 | .14 | | | | | | | MAY , 19 | | .02 | .00 | .02 | .03 | .07 | .10 | | | | | | | 85
Yam | G
T () | EN+ GI
TAL TO
IG/L (MI | EN: PHOR
FAL TOT
5/L (MG
NO3) AS | DS- PHOP
RUS- DIS
FAL SOL
S/L (MI
P) AS | 05- PHO
RUS, OR
5- D
LVED SOL
3/L (M | RUS. PH
THO, DR
IS- D
VED SO
G/L (M | 05-
ATE.
THO.
IS-
LVED
G/L
PO4) | | | | UATE | TIME | ARSEI
UI
SUL
(UG.
AS | S- 015
VEO 50LV
/L (UG. | - D
EU SU
/L (U | G/L (UG | M. COPP | - 01
VED SOL
/L (UG | D+ TO'
S- REG
VED ERG
VL (UC | CDV- DI
ABLE SOI
S/L (U | SELE-
CURY NIUM:
1S- DIS-
LYED SOLVED
3/L (UG/L
HG) AS SE) | (UG/L | ZINC+
DIS-
SOLVED
(UG/L
AS ZN) | | MAH + 19 | 79
1105 | | O | U | 0 | 10 | 0 | U | | .1 0 | 0 | 20 | | MAY 22 | 1050 | | i | 0 | 1 | 0 | 0 | 0 | •1 | 0 | | 10 | | | 3 | | - | - | - | - | - | - | | • | • | | ## SITE 26,(12041234) CHALAAT CREEK AT COMMUNITY CENTER, HOH RESERVATION, WA LOCATION. -- Lat 47°44'45", long 124°25'20", in SE\nE\s sec.19, T.26 N., R.13 W., Jefferson County, Hoh Indian Reservation, at road crossing near Community Reservation, 0.3 mi (0.5 km) upstream from mouth, and 10.2 mi (16.4 km) northwest of Kalaloch. PERIOD OF RECORD. -- August 1977 to May 1979
(discontinued). #### WATER QUALITY DATA | | WATER QUALITY DA | 'A | | | |------------------------------------|--|---|---|--| | | SPE-
CIFIC
STREAM- CON-
FLOW- DUCT-
INSTAN- ANCE PM
TIME TANEOUS (MICRO-
TE (CFS) MHOS) (UNIT | ATURE SOLVED | COLI-
FORM.
FECAL.
0.7
UM-MF
(COL5./ | | | | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | • 1978
••• 1135 2•3 65 6
• 1979 | .5 6.6 10.0 | 16 | | | | | .5 2.2 12.2 | <1 | | | | 1150 3.9 60 6 | .8 8.6 9.8 | 5 | | | | 1200 1.8 61 6 | .5 12.2 10.1 | 22 | | | | MARD- MAGN HARD- NESS, CALCIUM SIU NESS HONCAR- DIS- DIS (MG/L BONATE SOLVED SOLV | IM. SODIUM.
S- DIS- | SODIUM AD- BICAR SORP- BONAT | Έ | | | 4E AS (MG/L (MG/L (MG/
CACO3) CACO3) AS CA) AS P | L (MG/L SODIUM | RATIO AS | -
 | | | CACUS) CACUS) AS CA! AS P | MA MAY PERCENT | neus | • | | • | 35 16 0 3.4 1 | .6 7.2 49 | .8 | | | • | 15 14 5 3.2 1 | .5 7.9 54 | .9 | | | 4 | 00 17 8 4.S I | .5 6.6 44 | .7 | 11 | | | | | | | | | CARBON ALKA DIOXIDE SULFATE CAR- LINITY DIS- 01S- BONATE (MG/L SOLVED SOLVED (MG/L AS (MG/L (MG/L AS CO3) AS CO2) AS SC4) | RIDE+ CONSTI- DIS- TUENTS+ SO
SOLVED DIS- (T
(MG/L SOLVED P | LIDS. SOLIDS. DIS- DIS- OLVEO SOLVEO TOMS (TOMS PER PER C-FT) DAY) | | | | 978
16 4.5 | 9.0 | | | | | 779 9 3.5 | 10 | | | | | | 10 36 | | | | | 0 9 5.6 7.7 | NITRO- | .05 .17 | | | TIM
DATE | NITRO- NITRO- NITRO- GEN. GEN. GEN. GEN. GEN. GEN. GEN. GEN. | GEN.AM- MONIA • NITRO- NI ORGANIC GEN. (TDTAL TDTAL TC (MG/L (MG/L () | ITRO- PHOS-
GEN, PHOS, | PHOS- PHOS- PHORUS. PHATE. DRTHO. ORTHO. DIS- DIS- SOLVED SOLVED (MG/L (MG/L AS P) AS PO4) | | OV , 1978 | | | | | | 28 Il3
Ay , 1979 | .01 .05 .01 .08 | .09 .14 | .62 .020 | .01 .03 | | 22 120 | .00 .04 .03 .15 | .18 .22 | .97 .020 | .03 .09 | | TIM
DATE | ### CADMIUM ################################### | DIS- RECOV- C
SOLVED ERABLE SC
(UG/L (UG/L (L | SELE- RCURY NIUM. DIS- DIS- OLYEO SOLVEO UG/L (UG/L S HG) AS SE) | SILVER+ ZINC+
DIS- DIS-
SOLVED SOLVED
(UG/L (UG/L
AS AG) AS ZN) | | AR . 1979
27 115 | 0 0 0 0 | 1 | .2 0 | 0 20 | | 22 120 | 0 1 0 0 | 0 .1 | 0 | 0 10 | | TIM
DATE
AR . 1979
27 115 | CHRO- CADMIUM MIUM COPPER DIS- D | MERCURY LEAD+ TOTAL MER OIS- RECOV- C SOLVED EMARLE SC (UG/L (UG/L (UG/L AS PB) AS HG) AS | SELE-
RCURY NIUM.
015- 015-
017- 018-
017- 018-
018-
018-
018-
018-
018-
018-
018- | SILVER,
DIS-
SOLVED
(UG/L
AS AG) |